Evaluating School Lunches and Nutritional Status of Children CLARENCE VELAT and OLAF MICKELSEN United States Public Health Service and MILICENT L. HATHAWAY, SADYE F. ADELSON FRIEDA L. MEYER, and BETTY B. PETERKIN Bureau of Human Nutrition and Home Economics Agricultural Research Administration For sale by the Superintendent of Documents, Washington 25, D. C. Price 25 cents UNITED STATES DEPARTMENT OF AGRICULTURE in cooperation with FEDERAL SECURITY AGENCY WASHINGTON, D. C., MARCH 1951 The work involved in this project represents the combined efforts of many individuals and resources of two schools, county health authorities, and two governmental agencies. The following list brings out very clearly that any large-scale nutritional study requires the coordinated activity of a number of specialists. Each area of contribution by the collaborating agencies is listed with persons directly responsible for each part of the study. United States Public Health Service was responsible for obtaining and analyzing data and preparing the report on the following: Richmond K. Anderson, physician Clarence Velat, physician Dolores Howley, nurse Margaret McLaughlin, nurse consult- Rose Fortuna Manson, nurse Dietary interviews with children, see page 6, footnote 1. Advisory: Harold R. Sandstead, physician, chief, Nutrition Branch Fred W. Morse, physician, Nutrition Branch Bureau of Human Nutrition and Home Economics was responsible for obtaining and analyzing data and preparing the report on the following: acid and chemical analyses of school meals as served: Milicent L. Hathaway, nutrition specialist Frieda L. Meyer, nutrition specialist Myrtle Brown, nutrition specialist Alvin Caldwell, chemist Guy Gibson, chemist Samuel Ringel, chemist Advisoru: Esther L. Batchelder, head, Food and Nutrition Division Esther F. Phipard, assistant head, Family Economics Division State and local authorities assisted in planning and facilitated contacts: Maryland State Department of Health: Allegany County: Ann Matthews, chief nutritionist Mayton Zickefooze, assistant nutritionist M. Arnold Gunther, director, local laboratory Principals of the schools studied: Agnes Carroll Jane Higgins Bernice Winner Home dietary interviewers, see page 82. footnote 4. *Deceased Physical examination of the children: Biochemical analyses for hemoglobin and serum carotene: Nicholas Barbella, chemist Dorothy Kremen, technician Benjamin Mehlman, technician Tabulations, analyses, and preparation of report: Olaf Mickelsen, biochemist Elliott Pennell, statistician Georgia Druzina, statistician Biochemical analyses for serum ascorbic Home food consumption of children and families, as reported by the mother: Sadye F. Adelson, food economist Betty B. Peterkin, home economist Tabulations, analyses, and preparation of report: Milicent L. Hathaway, nutrition specialist Frieda L. Meyer, nutrition specialist Sadye F. Adelson, food economist Betty B. Peterkin, home economist Elsie Dochterman, statistician Joseph P. Franklin,* County Health Officer, 1946–47 Winter R. Frantz, County Health Officer, 1947–48 Charles L. Kopp, County School Superintendent William P. Cooper, director, school lunch program Gladys M. Eaton, supervisor, school lunch program ### **CONTENTS** | | Page | 1 | Page | |---|------|-------------------------------------|-----------------| | Summary | 1 | Suggestions for future studies—Con. | | | SummaryPurpose and plan of the study | 2 | Dietary records | 71 | | General plan | 3 | Lunch participation | $7\overline{2}$ | | Description of the sample | 4 | Other school lunch studies | $7\overline{2}$ | | Physical and biochemical ex- | | Literature cited | 73 | | aminations | 10 | Appendix A. Report of the con- | | | Physical examinations | 10 | ference on school lunch | | | Methods used | 10 | study | 76 | | Health status | 11 | Introduction | 76 | | Height-weight status | 12 | General plan | 76 | | Absenteeism | 12 | Measures to be applied | 76 | | Biochemical examinations | 13 | The lunch program | 77 | | Methods used | 13 | Experimental set-up | 77 | | Standards for interpretation | | What such a study should | " | | of findings | 13 | contribute | 77 | | Results | 14 | Appendix B. Physical signs used | " | | Physical and biochemical sta- | | in clinical evaluations of | | | tus of children 8, 9, and 10 | | nutritional status | 78 | | years old | 18 | Physical measurements | 78 | | School lunches served | 36 | General appearance | | | Description of lunches | 36 | Evec | 78 | | Nutrient content of lunches | 37 | Eyes | 78 | | Diets of children and their fam- | ٠,۱ | Gums | 79 | | _ ilies | 45 | Tongue | 79 | | Diets of children | 45 | Skin—general | 79 | | Groups studied | 45 | Appendix C. Methods used for | | | Foods consumed, spring | 10 | analyses of nutritive content | =- | | 1047 consumed, spring | 45 | of school lunches | 79 | | 1947 | 40 | Collection of samples and | | | | 45 | preparation for chemical | =0 | | Nutritive value of diets, | 40 | analysis | 79 | | spring 1948 | 49 | Analytical methods | 80 | | School lunches, spring 1947_ | 49 | Calculated nutritive values | 80 | | Diets of families, spring 1947 | 50 | Appendix D. Methods used in | | | Foods consumed | 50 | dietary survey | 80 | | Nutritive value of diets | 50 | Selection of families and chil- | | | Children's share of families' | 90 | dren | 80 | | | 52 | Collection of data | 82 | | diets
Factors influencing findings | 67 | Record card | 82 | | Suggestions for future studies | 68 | Family income schedule | 82 | | The sample | 68 | Food record for family and | | | Experimental design of the | 00 | child | 83 | | Experimental design of the studyPhysical examinations | 69 | Food served at school | 83 | | Physical examinations | 70 | One-day food recalls for | | | Biochemical tests | 71 | child | 83 | | Diochemical tests | 111 | Computations | 85 | # **TABLES** | Purpo | se and plan of study: | |-------|--| | 1. | Economic status of families of third- to sixth-grade children, Control | | 2. | and Lunch Schools, spring 1947 Change in school lunch participation by children, Lunch School, spring 1947 and spring 1948 | | | Number of children by age, sex, and degree of school lunch participation, Control School, 1947 and 1948 | | | Number of children by age, sex, and degree of school lunch participation, Lunch School, 1947 and 1948 | | | Number of children studied for various tests and measurements,
Control and Lunch Schools, 1947 and 1948 | | Physi | cal and blochemical examinations: | | | Physical signs: Summary of percent of children with specified signs, by degree of school lunch participation, Control and Lunch Schools, 1947 and 1948. | | 7. | Physical signs: Percent of children with specified signs, by degree of school lunch participation and age Control School 1947 and | | 8. | Physical signs: Percent of children with specified signs, by degree of school lunch participation and age, Lunch School, 1947 and 1948 | | 9. | Deviation from average weights for heights: Percentage distribution of children, by degree of school lunch participation and ago | | 10. | Control and Lunch Schools, 1948 Rates of absenteeism from school: Number of children and average days absent, Control and Lunch Schools, 1947 and 1948 2 | | 11. | Hemoglobin levels: Percentage distribution of children, by degree of school lunch participation and age, Control School, 1947 and 1948 | | 12. | Hemoglobin levels: Percentage distribution of children, by degree of school lunch participation and age, Lunch School, 1947 and | | 13. | Serum carotene levels: Percentage distribution of children, by degree of school lunch participation and age, Control School, | | 14. | Serum carotene levels: Percentage distribution of children, by degree of school lunch participation and age, Lunch School, 1947 and | | | Serum ascorbic acid levels: Percentage distribution of children, by degree of school lunch participation and age, Control School, 1947 and 1948 | | | Serum ascorbic acid levels: Percentage distribution of children, by
degree of school lunch participation and age, Lunch School,
1947 and 1948 | | | Serum ascorbic acid levels: Percentage distribution of selected children according to school lunch participation in 1947 and 1948 | | | Physical and biochemical status of children 8, 9, and 10 years old, with same degree of school lunch participation in 1947 and 1948 | | | l lunches served: | | 19. | Comparison of average analyzed nutrient content of school meals for periods of 3, 5, 10, and 20 days, 1947 | | | and 1948 | | 21. | Comparison of analyzed and calculated average nutritive values of school meals for 3-day periods, 1947 and 1948. | | Distant shildren and their families: | Page | |---|-----------| | Diets of children and their families: | | | 22. Distribution of children by sex and age in dietary study, Control | 53 | | and Lunch Schools, fall 1946 and spring 1947 and 1948 | | | 23. Food consumption of children, Control and Lunch Schools, 1947 | 55 | | 24 Nutritive value of children's diets. Control and Lunch Schools, 1947 | 56 | | 25 Distribution of diets of children by levels of food energy value and | | | eight nutrients Control and Lunch Schools, 1947 | 57 | | 26 Distribution of diets of children by age and sex and by dietary | | | levels for three nutrients. Control and Lunch Schools, 1947 | 58 | | 27 Contribution of foods to nutritive value of children's total diets | | | and school lunches. Control and Lunch Schools, 1947 | 60 | | 28. Over-all quality of children's diets in relation to age and sex of child, | | | income and household size of family, and homemaker's education, | | | Control and Lunch Schools, spring 1947 and fall
1946 | 62 | | Control and Lunch Schools, spring 1947 and fan 1940 | 64 | | 29. Families' consumption of food, 1947 | | | 30. Nutritive value of families' diets, 1947 | 65 | | 31. Distribution of children's diets in relation to families' diets, Control | | | School, 1947 | 66 | | Appendix tables: | | | 32. Selected facts about cooperating and noncooperating families in | | | sample for home dietary survey, spring 1947 | 82 | | sample for nome decary survey, spring 1971 | - | | 33. Three levels of National Research Council's allowances used in | 0.4 | | classifying children's diets according to nutritive quality | 84 | | III | | | 111 | | # **FIGURES** | Physical and biochemical examinations: | |---| | 1. Hemoglobin: Distributions of hemoglobin values for children by degree of school lunch participation, Control and Lunch Schools, 1947 and 1948 | | 2. Serum carotene: Distributions of carotene values for children by degree of school lunch participation, Control and Lunch Schools, 1947 and 1948 | | 3. Serum ascorbic acid: Distributions of ascorbic acid values for children by degree of school lunch participation, Control and Lunch Schools, 1947 and 1948. | | Description of lunches served: | | 4. Nutritive values of 29 school lunches as related to the National Research Council's recommended daily dietary allowances for children 10 to 12 years old | | Diets of children and their families: | | 5. Average quantity and nutritive value of home food and school food consumed per child per day, 1947 | | 6. Distribution of diets of children by calorie and nutrient content, spring 1947 | | 7. Distribution of diets of children by calorie and nutrient content, fall 1946 | | 8. Distribution of family diets by calorie and nutrient content, spring 1947 | | Appendix D: | | 9. Residence of children in relation to location of school and school lunch participation, spring 1947 | | IV | # Circular No. 859 March 1951 · Washington, D. C. UNITED STATES DEPARTMENT OF AGRICULTURE # Evaluating School Lunches and Nutritional Status of Children By Clarence Velat and Olaf Mickelsen, United States Public Health Service, and Milicent L. Hathaway, Sadye F. Adelson, Frieda L. Meyer, and Betty B. Peterkin, Bureau of Human Nutrition and Home Economics, Agricultural Research Administration #### **SUMMARY** The nutritional status and diet of children with and without a school lunch were studied in two selected elementary schools in Cumberland, Md., in the spring of 1947 and 1948. This was a pilot study designed to correlate and evaluate clinical, biochemical, and dietary methods. In the "Control School," a plate lunch was not available the first year but one was served the second year, whereas the "Lunch School" had served a noon meal for a number of years. On the basis of their participation in the school-lunch program, the children in each school were divided into three groups: Those who regularly ate the school lunch, those who did not participate, and an intermediate group. The comparative analysis in this report is confined to the first two. Physical examinations for signs suggestive of nutritional deficiency revealed that all of the children in the study were in fairly good physical condition. For the most part only mild, if any, physical signs possibly suggestive of malnutrition were seen. The clinical findings showed no consistent differences between children receiving a lunch at school and those not participating in the school lunch. The findings indicate a need for studying children who are initially in different nutritional states, especially the undernourished. Comparisons made between separate small samples of boys and girls 8, 9, and 10 years old in the same school-lunch group in both 1947 and 1948 showed that the samples should be carefully matched for various physiological and socioeconomic factors. The biochemical analyses of the blood for hemoglobin showed the same general picture for all groups in both schools regardless of the children's participation in the lunch program. In 1947 and 1948 serum carotene and serum ascorbic acid were both higher in children receiving a school lunch than in those without a school lunch. The values were higher in both groups in 1948 than in 1947. A citrus fruit concentrate served frequently as a part of the school lunch may have been responsible in part for the higher serum ascorbic acid levels in the school-lunch group. For the groups with and without a school lunch there was no consistent correlation between biochemical and clinical findings. A home dietary study, made of a portion of the families having children in the third to sixth grades of both schools, showed the diets of the families of these children in both schools to be similar except for higher ascorbic acid values in those of the Lunch School families. In the first year the percentage of children's diets meeting the recommended allowances of the National Research Council for vitamin A, ascorbic acid, and calcium was higher in the group having a school lunch than in the group with no school lunch. The diets of the two groups were comparable for the other nutrients studied. With the introduction of the lunch program in the Control School the second year, the diets of the children participating in the school lunch approached those of the comparable group in the Lunch School. Comparison of school and home meals indicated that the school lunches supplemented the home diets of the children. Chemical analyses of 29 school lunches as served to the older children (10 to 12 years), showed that the majority of the meals met 25 to 35 percent of the daily food energy values recommended by the National Research Council for children of this age group, 30 to 45 percent of the protein, 30 to 50 percent of the calcium, 20 to 30 percent of the thiamine, 40 to 65 percent of the riboflavin, and 1 of 100 or more percent of the ascorbic acid allowances. In the case of thiamine, 15 meals supplied 25 percent or less, and only 3 furnished 33 percent or more. Ascorbic acid values were variable, the quantity depending largely on the citrus fruit content of the meals. No meal without citrus products supplied as much as 30 percent of the recommended daily allowances for this vitamin. On the basis of this work, suggestions are made that may aid in future studies designed to determine the nutritional effect of the school lunch. #### PURPOSE AND PLAN OF THE STUDY Congress in 1946 recognized the nutritional significance of the school lunch when it declared that the National School Lunch Act was "a measure of national security; to safeguard the health and well-being of the Nation's children." The act also states that "Lunches served by schools participating in the school-lunch program under this Act shall meet minimum nutritional requirements prescribed by the Secretary (of Agriculture) on the basis of tested nutritional research." Various governmental agencies have been interested in different aspects of the school-lunch program. In 1941 these group voluntarily organized as the Cooperating Committee on School Lunches. The Committee reorganized in January 1947 at which time it changed its name to Interdepartmental Committee on School Lunches. One of the problems considered by this group was the methods whereby the effectiveness of the school-lunch program could be evaluated from an educational, economic, and nutritional standpoint. In 1945 the Committee suggested bringing together individuals active in each of these fields for a conference on school lunch study to recommend ways of achieving these goals. The group of conferees considering the nutritional aspects of this problem recognized that evaluation of the influence of the school lunch upon the well-being of children called for data that could come only from carefully controlled studies. The group outlined specifications for an experimental project that would permit an evaluation of the effect of the school-lunch program upon the health, physical status, food habits, and school progress of the children. (See appendix A for the recommendations.) A project utilizing all of the criteria specified by this conference group would have been a very expensive undertaking. Since funds were not immediately available for such an extensive study, it was deemed advisable to use existing facilities in different agencies for making a pilot study covering selected criteria. It was believed that a preliminary study would indicate the problems involved in such work and might show up the areas of the plan needing more concerted attention. This is a report of the pilot study prepared not as a final answer to the question of the influence of the school lunch on the nutritional health of the children, but rather as a basis upon which subsequent studies can be designed. #### GENERAL PLAN The study was possible because of a special set of circumstances. In the spring of 1946, the United States Public Health Service, upon invitation from the State and county health officers, had assigned a nutrition unit to Allegany County, Md. The county health department had put at their disposal laboratory and office space and nursing services. It was found that in Cumberland, the county seat, there was one elementary school which, through lack of facilities, did not have a school-lunch program in 1946-47. Even then milk and ice cream were available at cost to the children, both at noon and at All of the other elementary schools served a plate lunch at Local officers and representatives of the Federal agencies on the Interdepartmental Committee on School Lunches agreed that the setting offered a good opportunity for a pilot study of the influence of the school lunch on the nutritional health and dietary habits of the children. It was decided that the school which was not participating in the
school lunch program in 1946-47 would serve as the control (Control School). The findings in the Control School were to be compared with those for another elementary school serving a plate lunch (Lunch This school was selected with the assistance of the school authorities to be as similar as possible to the Control School in number of pupils and economic status of their families. In the fall of 1947 in response to local demand, a school lunch program was started in the Control School. Because this school had no facilities for the preparation of hot foods, these items were brought in thermos containers from a nearby school. During the summer of 1946 plans were drawn for the project which was to start in the fall term. It was decided to follow the changes in heights, weights, selected physical signs suggestive of nutritional deficiencies, the level of certain blood constituents of the children, and the dietary patterns of the children in the two schools and of their families. These tests and measurements, first made in the fall of 1946, were repeated in both schools in the spring of 1947 and again in the spring of 1948 after the school lunch program had been operating in the Control School for 6 months. Since the results of certain tests used in this study show seasonal variations, this report presents only the findings for the spring of 1947 and 1948. #### DESCRIPTION OF THE SAMPLE Cumberland, Md., is a city of about 40,000 people (1940 census). The city is a shipping center for bituminous coal from nearby mines; the chief industries are railroad repair shops, a celanese plant, a tire and tube-manufacturing company, two breweries, and a paper mill. There were 2 high schools and 12 elementary schools in Cumberland. Each of the 2 elementary schools chosen for this study had a total enrollment of about 475 children. The Lunch School, located near the east edge of town, had some children coming in from a rural area. The Control School, about 2 miles away, also situated near the edge of town, had some children coming in from a suburban area. A survey of a sample of the families of the children in the two schools showed the number of persons in the household and the educational background of the homemaker to be similar (table 1). However, families whose children attended the Control School had slightly higher average incomes than those whose children attended the Lunch School. Among the latter there were more very low-income families and the top incomes were lower. There is indication also that the families whose children were in the Lunch School raised more food for their own use and spent less for purchased food than did families with children in the Control School. The survey of home food supplies revealed that the Lunch School families used about 25 percent more potatoes and green and yellow vegetables, and about 10 percent more milk, eggs, meat, and other vegetables and fruits than did the Control School families. The school authorities attempted to circumvent economic factors as an influence in the child's participation in the school lunch program. On recommendation of teachers and principals, free lunches were made available to the needler children. During the 2 years of the study, approximately 10 percent of the children received free meals. In the first year (spring 1947) the charge for the lunches was 90 cents a week or 20 cents a meal, whereas in the second year (spring 1948) it was \$1 a week or 22 cents for a single meal. The teachers collected the money and kept a record of the child's participation in the lunch program. On the completion of the study, these records served as the basis for determining the groups into which the children were classified for this report. In the fall of 1947 about 100 pupils were transferred from the Control School to another school but since the latter served a lunch comparable to that which had just been started in the Control School, all of these transferred children have been treated as though they remained in their original school. All other pupils who transferred from one school to another during the 2-year period have been excluded from this study. An invitation was extended to all children to participate in the study (except the family dietary phase) whether or not they participated in the school lunch program. Physical examinations were made on about 98 percent of the children. However, the data compiled for this report include only those for children for whom height and weight records were available in both years. Within each school the sample of children having the 2-year height-weight records were separated into three groups: Children with no school lunch—those who participated on an average not more than once a week; children with occasional school lunches—those who on an average participated more than once but not more than four times a week; and children with school lunches—those who participated on an average more than four times a week. These averages were based on the teachers' records for the periods of the study—6 weeks during March and April in 1947 and again in 1948. (The data for the intermediate group are included in most of the tables to complete the statistical story but are not discussed.) The extent to which children participated in the school lunch as classified in this study differs from that reported by the school. The percent of the children who participated in the school lunch was: | | Lunch | School | Control School | |------------------------------|-------|--------|----------------| | | 1947 | 1948 | 1948 | | As reported by school | 72 | 74 | 57 | | As classified for this study | 52 | 60 | 60 | The participation as reported by the school was based upon school records of the number of meals served during May in each year. The participation of the sample in the study was based upon the teachers' records for March and April. The differences may be due to the fact that, by definition, only those children who received an average of more than four lunches per week were classified in the school lunch group; any child who, over the 6-week period received fewer than 25 lunches was included in the group with occasional school lunch, and as such, was not counted for the above comparison. There may have been some differences in school lunch participation in March and April, as compared with May. In the Lunch School some variation in the school lunch participation occurred from year to year. Of the 174 children who were in the school lunch group in 1947, 151 (87 percent) also participated in 1948 (table 2). Of the 78 children without a school lunch in 1947, 53 (68 percent) were in the same category the following year. Of the 84 children with occasional school lunch, only 21 remained in this category both years. Boys and girls were not equally represented in all of the groups involved in the study, especially when classification was made according to age. In the Control School the group of children 6 to 9 years old was equally divided according to sex; the group of children aged 10 to 12 included almost one and a half times as many boys as girls. In the Lunch School there was a larger number of girls than boys in the group aged 6 to 9 years; the sexes were equally represented in the older groups. (See tables 3 and 4.) The proportion of children of different ages with and without a school lunch varied widely in the 6- to 9- and 10- to 12-year-old groups in both schools in 1947 and 1948. Lack of comparability in the com- position of the participating groups may have affected the findings, but the total sample was too small to permit analyses throughout by groups paired strictly for age, sex, and rate of school lunch participation. The rate of school lunch participation followed no consistent pattern with respect to age and sex groups. Slightly more children under 10 years than of those 10 and over participated in the school lunch in the Lunch School both years. In the Control School, however, the participation in 1948, was slightly higher among the older children. In the Lunch School the ratio of boys to girls in the school lunch group was 0.7 to 1 both years, and in the group without a school lunch it was 0.8 to 1 and 1 to 1 for the two years, respectively. However, in the Control School the ratio of boys to girls in the lunch group was 1 to 1 and in the group without a school lunch it was 2 to 1. A number of factors restricted the size of the subsamples available for the various tests and measurements (table 5). For one thing, parental consent was required before any blood samples were taken, thus eliminating a number of children from this phase of the study and possibly distorting the proportions with and without a school lunch. The sample for one of the dietary studies was reduced by the fact that younger children are not considered competent to record their food intake. For this reason 1-day dietary records obtained by the U. S. Public Health Service were taken through interviews with children in the fourth to sixth grades only, Eads and Meredith (19). Seven-day records of food consumed by a still smaller sample of children were obtained by the Bureau of Human Nutrition and Home Economics through the cooperation of mothers willing to keep records of food consumed by the family as well as by the children in the third to sixth grades. (Šee appendix D.) Table 1.—Economic status of families of third- to sixth-grade children, Control and Lunch Schools, spring 1947 | Item | Control
School | Lunch
School | |--|-------------------|-------------------| | Familiesnumber | 53
5. 0
262 | 44
5. 2
224 | | Food expenditures per person per week (average)dollars
Families spending less than \$4 per person per week for food | 4. 30 | 52
4. 10 | | Families with employed homemakersdo Years of formal education reported by
homemaker (average) number | 42
13
9. 2 | 46
2
9. 5 | ¹These data will be published later when the nutrient content of the diets has been calculated. U. S. Public Health Service staff who worked on this part of the study were: Miriam Eads, Alla Meredith, and Marjorie Vaughn, nutritionists; French Boyd and Helen Walsh, nutrition consultants. ² Italic numbers in parentheses refer to Literature Cited, p. 73. Table 2.—Change in school lunch participation by children, Lunch School, spring 1947 and spring 1948 | | | All ages | ages | | V | ges 6 to | Ages 6 to 9 in 1947 | | Ą | ges 10 to | Ages 10 to 12 in 1947 | _ | |---------------------|---------------------------------|-------------------------------------|------------------------------------|---------------------------------------|------------------------|--------------------------|------------------------------------|-----------------------------|--------------------------------|--------------------------|------------------------------------|----------------------------------| | Particination aroun | | Same o | Same children in 1948 | | | | Same children in 1948 | n 1948 | | Same | Same children in 1948 | 1948 | | diors recording to | Total
children,
1947 | No
school
lunch | Occa-
sional
school
lunch | School | Total children, 1947 s | No
school
lunch | Ocea-
sional
school
lunch | School | Total
children,
1947 | No
school
lunch | Occa-
sional
school
lunch | School | | Total children | Number
336
78
84
84 | Num-
ber
89
89
53
27 | Number 46 11 121 121 | Num-
ber
201
14
36
151 | Number 239 57 58 124 | $Num-ber\ 62\ 88\ 16\ 8$ | Number 32 9 11 11 | $Num-ber\ 145\ 10\ 31\ 104$ | Number
97
21
26
50 | $Num-ber\\27\\15\\11\\1$ | Number 14 2 2 10 2 2 | Num-
ber
56
4
5
4 | ¹ Numbers in italics refer to children in the same participation group in 1947 and 1948. Table 3.—Number of children by age, sex, and degree of school lunch participation, Control School, 1947 and 1948 | | | 1947 2 | | | | | | 1948 3 | | | | | |---|--|--|--|---|---|--|-----------------------------------|--|----------------------------|---|---|---| | Age group 1 | No | No school lunch | nch | No | No school lunch | nch | Occasio | Occasional school lunch | l lunch | \ \alpha | School lunch | q | | | All | Boys | Girls | All | Boys | Girls | All | Boys | Girls | All | Boys | Girls | | All ages | 340 | 183 | 157 | 81 | 55 | 26 | 54 | 27 | 27 | 202 | 101 | 104 | | 6 to 9 years 6 years 7 years 8 years 9 years 10 to 12 years 11 years 12 years | 222
44
52
62
62
61
118
68
83
34 | 114
21
32
33
88
69
69
22
9 | 108
23
29
29
36
49
12
7 | 56
10
114
116
125
17
17
17 | 38
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 18
2
4
4
6
6
6
7
7 | 34
111
8
120
120
8 | 16
2
2
6
4
4
4
11
6
5 | 18
25
44
60
86 | 132
30
27
27
38
33
73
21
13 | 60
11
16
19
14
41
22
12
7 | 72
19
11
19
19
23
32
32
17
17
9 | ¹ Based on age reported at time of examination, spring 1947. ² No school lunch program in 1947. ³ Total children same as in 1947. Table 4.—Number of children by age, sex, and degree of school lunch participation, Lunch School, 1947 and 1948 | - | | All groups | | No | No school lunch | ıch | Occasio | Occasional school lunch | l lunch | Š | School lunch | h | |----------------------------|----------------|---|----------------|---------------|-----------------|-------------|----------------|-------------------------|-------------|----------------|----------------|---| | Age group 1 | All | Boys | Girls | A11 | Boys | Girls | All | Boys | Girls | All | Boys | Girls | | | | | - | | | 1 | 1947 | | | | | | | All ages | 336 | 155 | 181 | 78 | 35 | 43 | 84 | 45 | 39 | 174 | 75 | 66 | | 6 to 9 years | 239 | 105 | 134 26 | 57 | 24 | 33 | 85.8 | 28 | 30 | 124 | 53 | 72 | | 7 years 9 years 9 | 54
77
68 | $\begin{array}{c} 15 \\ 40 \\ 36 \end{array}$ | 327 | 9
17
16 | ∞ ~1 ∞ | 9
0
8 | 15
19
16 | 13 | တမတ | 30
41
36 | 20
21
21 | $\begin{array}{c} 24 \\ 21 \\ 15 \end{array}$ | | 10 to 12 years
10 years | 97
46
40 | 50
24
20 | 47
22
20 | 217 | 11 3 | 10 | 26
10
14 | 17 | 0
4
7 | 50
29
17 | 22
15
5 | 28
14
12 | | 12 years | 11 | 9 | rO | ro | 7 | က | 1 | 7 | | 4 | 81 | | | | | | | | | 1948 | 18 | | | | | | | All ages | 336 | 155 | 181 | 86 | 44 | 45 | 46 | 26 | 20 | 201 | 85 | 116 | | 6 to 9 years | 239 | 105 | 134 | 62 | 29 | 33
10 | 32 | 15 | 17 | 145
24 | 61 10 | 84
14 | | 7 years | 54
77 | 15
40
86 | 37 | 15 | 9
12 | 99- | 9 ET C | 000 | ი rv ∠ | 33
46 | 20
20
25 | 27
26
17 | | 10 to 12 years
10 vears | 97
46 | 02.2 | 22 4 2 | 272 | . T. c | 12 | 147 | 11.4 | H 60 67 | 31
31 | 22
15 | 32
16 | | 11 years | 40 | 20
9 | 2,2 | 33 | ∞ 61 | 7 | 17 | 7 | T | 18 | 73 4 | 13 | | | | _ , | | | | | | | - | | | | ¹ Based on age reported at time of examination, spring 1947. Table 5.—Number of children studied for various tests and measurements, Control and Lunch Schools, 1947 and 1948 | | | 19 | 47 | | | 19 | 48 | | |---|------------------------|-----------------------|--|-------------------|------------------------|-----------------------|------------------------------------|-------------------| | Item | Total
chil-
dren | No
school
lunch | Occa-
sional
school
lunch | | Total
chil-
dren | No
school
lunch | Occa-
sional
school
lunch | School
lunch | | | | | | Control | School | | | | | Physical examina-
tionsBlood studies: | 338 | 338 | | | 340 | 81 | 54 | 205 | | Hemoglobin
Carotene | $\frac{280}{244}$ | 280
244 | | | 299
197 | 69
43 | 43
28 | 187
126 | | Ascorbic acid
Absentee records | 255
287 | 255
287 | | | 255
286 | 59
81 | 39 | 157
205 | | | Lunch School | | | | | | | | | Physical examinationsBlood studies: | 330 | 77 | 83 | 170 | 336 | 89 | 46 | 201 | | Hemoglobin | 310 | 71 | 73 | 166 | 321 | 83 | 44 | 194 | | Carotene
Ascorbic acid
Absentee records | 261
301
290 | 61
70
89 | $\begin{array}{c} 64 \\ 72 \\ \end{array}$ | 136
159
201 | 236
301
290 | 57
77
89 | 32
42 | 147
182
201 | #### PHYSICAL AND BIOCHEMICAL EXAMINATIONS #### PHYSICAL EXAMINATIONS During the past two decades considerable attention has been devoted to the skin and mucosal changes associated with vitamin deficiencies. Definite symptoms are found in severe-deficiency states but milder forms of these conditions are not easily recognized. In the area of mild deficiencies there has been considerable discussion of the significance and interpretation of many epidermal symptoms that were originally associated with a specific deficiency. In view of this situation, the suggestions of the Committee on the Diagnosis and Pathology of Nutritional Deficiencies of the National Research Council have been complied with (Jolliffe, McLester, and Sherman, 21). This committee recommended that the signs of nutritional disturbances be listed as such without any implication as to their interpretation as far as etiology is concerned. #### METHODS USED Each year of the study the examinations were first made in the Control School and were started approximately 1 month later in the Lunch School. All physical examinations in 1947 were made by one clinician. Another clinician observed his methods at that time and then made the examinations in 1948. The children appeared for their physical examinations in no known order as far as their participation in the school lunch program was concerned. Neither of these examiners was aware of the extent to which the children participated in the school lunch since this information was obtained from the school records after the study was completed. The methods used in the physical examinations have been described by Sandstead and Anderson (37). Eleven items were examined in each case for a complete description of the eyes, mouth, and skin. The items were all graded from 0, showing the absence of any abnormality, through 3, which indicated a severe disturbance. For many of the items examined, there were very few children who showed even any minimal signs. These signs proved insignificant as a means of evaluating the school lunch program and for this reason the results presented have been limited to the selected signs and symptoms described in appendix B. #### HEALTH STATUS The frequency of appearance of the selected physical signs was practically the same in the two schools when each of the schools was considered as a whole, but the differences between the schools were inconsistent in relation to school lunch participation. For instance, in 1947 a larger proportion of the children in the Control School than in the Lunch School showed these signs while the reverse was true in 1948. In both schools children having school lunches showed more signs than children without school lunches. The variations
between the schools were no greater than some of the differences between 1947 and 1948 in the same school. In the second year when both schools had a lunch program, certain signs such as folliculosis and thickening of the eyes, gingivitis, and some tongue signs were recorded to a much greater extent than during the first year of the study (table 6). The significance of the comparison of the physical signs between 1947 and 1948 is doubtful, however, because the examinations were made by two different physicians. The physical symptoms noted vary with age group and with year of observation. In several categories the school lunch groups showed a higher percentage of children with signs suggestive of nutritional disturbances than the group without school lunches. In all cases, only the mildest forms of symptoms were seen and in some categories, the percent of children in the two groups was practically the same (tables 7 and 8). The similarity of values for groups with and without school lunches is all the more remarkable since the children appeared for examination in an order unknown to the physician. The apparent inconsistencies in the clinical findings in 1948 as compared with 1947 emphasize the need for more objective methods of evaluating nutritional status. Among the 10- to 12-year-olds, in the Lunch School there was a higher incidence of folliculosis and tongue signs other than fissuring in the group with school lunches than in the group without. The poorer showing of the lunch group as far as physical signs are concerned, contrasts with the higher percentage of children in this group who were given an over-all physical rating of "good." Although there was considerable disparity in the sex distribution of these groups, some of them having twice as many boys as girls and vice versa, the distribution of the physical findings among these groups shows no indication that the physical findings are associated with the unequal sex distribution. (For a special analysis made on children 8, 9, and 10 years old, see p. 18.) It should be emphasized that the children in the two schools were generally in good physical condition. Under such circumstances, it would be difficult to detect changes due to the school lunch. This is especially so, when it is realized that the nutritional status of children is affected by a number of factors in addition to food. #### HEIGHT-WEIGHT STATUS Heights and body weights were obtained for all children as soon as they reported to the clinic. These were taken without their shoes and outer garments. All weights were compared with the Baldwin-Wood Tables (4) to determine their deviation from the average (table 9). In the Control School there was no difference between groups participating and not participating in the school lunch with respect to the proportion of children in the "average" weight category. When all degrees of weight deviation were combined, there were more overweight children in the group without school lunches and more underweight children in the school lunch group. In the Lunch School the different weight categories were more evenly matched for the groups with and without school lunches but there was still a preponderance of underweight children in the group having a school lunch, especially in the groups that deviated 10 to 19 percent from the average. No explanation is apparent for these findings. There is the possibility, however, that the high percentage of underweight children in the lunch group in both schools may reflect efforts made by school authorities to provide such children with a lunch, or that the overweight children not having lunch at school had diets excessive in calorie content. #### ABSENTEEISM Absenteeism from school may be due to a number of factors. Insofar as poor attendance is due to illness, it is a reflection of poor general health. For this reason it is desirable to know whether the number of days missed from school might be associated with school lunch participation. The original plan did not call for a study of absenteeism. A year after the study was completed the school records were examined. The days absent from school are summarized in table 10 for those children on which other records were satisfactory. No statistical difference was found in the rate of absenteeism in the groups with and without school lunches in either school in the two years. The average number of days away from school and the standard deviation were slightly lower in the Lunch School than in the Control School and lower in the Control School in 1948 after a lunch program was started than in 1947. In two out of three comparisons, rate of absenteeism was lower in the lunch group than in the group without school lunches. These findings emphasize the need for more thorough studies of absenteeism which would include the cause thereof, and if it is illness, the nature and duration of the illness. The surprising feature of these findings is the relatively high rate of absenteeism in all groups. The values for the standard deviations reflect some high figures which appeared among both the groups participating and not participating in the school lunch. There was some indication that those children who were out of school for a large part of one year were repeaters the following year, but the causes of the chronic absenteeism could not be ascertained. #### BIOCHEMICAL EXAMINATIONS For many years nutritionists have hoped that tests could be developed that would indicate the nutritional status of individuals based on the level of certain constituents of their blood or urine. Such methods would be more objective than direct clinical evaluations. Methods have recently been developed for the analysis of a number of blood constituents using minute quantities of blood, readily obtained from the fingertip, and hence make possible much more widespread use of chemical tests on blood samples from children. These methods have been used in this study. #### METHODS USED Blood samples were analyzed for hemoglobin, serum carotene, and serum ascorbic acid. Because some of these criteria show seasonal variations, data are presented for samples obtained in the spring of 1947 and 1948. In all cases nonfasting blood samples were used. Free-flowing blood, required for hemoglobin determinations, was drawn directly into the hemoglobin pipette. Samples were transferred immediately to the acid solution for determination by the method of Cohen and Smith (14) with the modification that readings were made in a photoelectric colorimeter. Blood samples for the other analyses were collected in melting point tubes, the ends were sealed with plicene, and samples returned to the laboratory. The tubes were centrifuged and samples of serum measured with appropriate constriction pipettes into 6 by 50 mm. tubes, stoppered, and stored in a freezing chamber at -20° C. until analyzed. Carotene was estimated later by the micromethod of Bessey, Lowry, Brock, and Lopez (9). Ascorbic acid analyses were begun the day the samples were collected and were completed that day or the samples were stored at -20° C. as trichloracetic acid filtrates until analyses could be completed, usually the next day. The microchemical method used was that of Lowry, Lopez, and Bessey (25) as modified by Bessey, Lowry, and Brock (8). This is a microadaptation of the Roe and Kuether dinitrophenylhydrazine method (35). #### STANDARDS FOR INTERPRETATION OF FINDINGS The interpretation of the analytical results is as important as the methods used in their determination. Bessey and Lowry (7), who developed the microchemical methods used in this study, have proposed a set of values indicative of nutritional adequacy, based on data scattered in the literature and recent experiences in their own laboratories. In the interpretation of the results of this study minor deviations from their standards have been used for reasons explained below. With respect to the normal hemoglobin content of the blood the report of Kaucher and coworkers (23) has summarized the results from many laboratories. This illustrates that the range of normal hemoglobin levels reported in healthy individuals is so wide that it is virtually impossible to establish a definite level below which a value can be considered pathologic. That part of the reported variations in hemoglobin values may stem from errors in the analytical methods used, has been brought out by studies in which aliquots of the same two samples were analyzed by a number of different laboratories. The results showed a surprisingly high degree of variation in the hemoglobin values (22,5). One blood sample which had 9.8 gm. of hemoglobin per 100 ml. was reported to contain from 8 to 15 gm. by different analysts, with most of the values between 9 and 10. The other sample which had 15.1 gm. was reported as 12.5 to 18.0 gm., with most of the values between 14 and 16 (5). When variations in hemoglobin values reported by reputable clinical laboratories are as great as those in the above study, it is difficult to make interlaboratory comparisons. With the techniques used in their laboratory, Osgood and Baker (32) considered hemoglobin values below 10.0 gm. per 100 ml. of blood as indicative of anemia. Values of 12.0 gm. and above were regarded as satisfactory by these workers and also by Pett and Ogilvie (33). As determined by Bessey and Lowry (7), hemoglobin values below 11 gm. were considered poor, 11 to 12.9 gm. fair, 13 to 13.9 gm. good, and 14 gm. and above excellent. Because of the lower range of distribution of the hemoglobin values in this study, three categories have been used to compare the groups with and without school lunch. They include children with levels below 12.0 gm. per 100 ml. of blood, 12.0 to 12.9 gm., and 13.0 gm. and above. For the carotene content of the blood or blood serum, few data are available in the literature and the results are dependent upon the specific methods used for their determination.
The three classifications used in this report for serum carotene values are: Below 70 µg.: 70 to $129 \mu g.$; and $130 \mu g.$ and above. For fasting serum ascorbic acid concentrations the report of the Committee on Vitamins of the American Academy of Pediatrics (12) suggests values of 0.2 mg. or less per 100 ml. as representing deficiency of this vitamin, and values of 0.6 mg. or more as satisfactory. Nonfasting blood samples were used in this study. Bessey, at the Detroit conference on Methods for Evaluating Nutritional Status of Mothers, Infants and Children (13, pp. 54–55) justified the use of such samples for survey work. He pointed out that for subjects who habitually had low vitamin C levels, a glass of orange juice for breakfast on the day the blood sample was drawn would raise the blood level at the most by 0.2 mg. per 100 ml. He stated that "except for the possibility of some median group members being raised to the top group, non-fasting samples are not a real handicap." For this study values used for low, intermediate, and upper groupings were: Below 0.4 mg., 0.4 to 0.5 mg., and 0.6 mg. or above. #### RESULTS Hemoglobin.—Table 11 gives hemoglobin levels for 1947 and 1948 for the children from the Control School, and table 12 for those from the Lunch School. The distribution of the values for the children in FIGURE 1.—Hemoglobin: Distributions of hemoglobin values for children by degree of school lunch participation, Control and Lunch Schools, 1947 and 1948. the two schools is presented in figure 1. The average hemoglobin level for each group for both years was 12.3 gm. per 100 ml. Percentage distribution according to selected levels is given below: | School and group: | Percent of children having hemoglobin values (gm. per 100 ml. of blood)— | | | | | |-----------------------|--|--------------|----------------|--|--| | Control School: | Below 12 | 12.0 to 12.9 | 13.0 and above | | | | No school lunch, 1947 | 33 | 44 | 23 | | | | No school lunch, 1948 | 26 | 46 | 28 | | | | School lunch, 1948 | 36 | 3 9 | 25 | | | | Lunch School: | | | | | | | No school lunch, 1947 | 40 | $\bf 42$ | 18 | | | | School lunch, 1947 | 41 | 3 9 | 20 | | | | No school lunch, 1948 | 35 | 45 | 20 | | | | School lunch, 1948 | 35 | 42 | 23 | | | On the basis of these analyses there is no evidence of advantage for the children receiving the school meal. SERUM CAROTENE.—Values for 1947 and 1948 are summarized in tables 13 and 14. The percentage distribution for the children in the two schools is presented in figure 2. Percentage distribution according to the selected levels of content is given on the following page: | School and group: | Percent of children having serum carotene values (µg. per 100 ml. of blood)— | | | | | |-----------------------|--|---|---------------|--|--| | Control School: | Below 70 | 70 to 129 | 130 and above | | | | No school lunch, 1947 | 42 | 46 | 12 | | | | No school lunch, 1948 | 16 | 51 | 33 | | | | School lunch, 1948 | 6 | 54 | 40 | | | | Lunch School: | 0.1 | 4.4 | 25 | | | | No school lunch, 1947 | 31 | 44 | 38 | | | | School lunch, 1947 | 18 | $\begin{array}{c} 44 \\ 51 \end{array}$ | 45 | | | | No school lunch, 1948 | | 51
51 | 45
47 | | | | School lunch, 1948 | 4 | 91 | 71 | | | For both schools, about the same percentage of children were in the intermediate category regardless of school lunch participation. The percent of children with serum carotene levels below 70 μ g. was less in groups that partook of the school lunch than in groups that did not. The percent of children having values of 130 μ g. and above was higher for those with than for those without school lunch. In all groups there was an increase in levels of serum carotene from 1947 to 1948. Serum Ascorbic Acid.—Comparison of the ascorbic acid values by schools irrespective of participation in the school lunch program shows that fewer low values were found for children in the Lunch School than in the Control School both in 1947 and 1948 (tables 15 and 16 and fig. 3). In 1947 the Control School had 56 and 22 percent of the children with serum ascorbic acid below 0.4 and above 0.6 mg., respectively. In 1948, after the school lunch was introduced, the proportions were reversed, 22 percent below 0.4, and 55 percent 0.6 mg. and above. Thus, the Control School in 1948 compared favorably with the Lunch School, with 56 and 63 percent in 1947 and 1948, respectively, in the high level group. The distribution of serum ascorbic acid values in the three selected levels arranged according to participation of the children in the school lunch program is given below: | | Percent of childs
values (m | ren having 8er
g. per 100 ml. | of blood)— | |--|--------------------------------|---|---| | School and group: Control School: | Below 0.4
56 | 0.4 to 0.5
22 | 0.6 and above
22 | | No school lunch, 1947
No school lunch, 1948 | 34
15 | $\begin{array}{c} 22 \\ 25 \\ 24 \end{array}$ | 41
61 | | School lunch, 1948Lunch School: | 37 | 24 | 39 | | No school lunch, 1947School lunch, 1947 | 22 | $\begin{array}{c} 24 \\ 14 \\ 27 \end{array}$ | $\begin{array}{c} 64 \\ 47 \end{array}$ | | No school lunch, 1948School lunch, 1948 | 6 | 18 | 76 | The classification into groups with and without a school lunch reveals greater differences between groups classified by years than between schools as a whole and shows more fully the advantage for the children having a school lunch. Since apparent improvements from 1947 to 1948 were found in both schools for the groups not participating in the school lunch and also for the school lunch group in the Lunch School, identical groups of children for both years were compared to see if the differences were due to shifts in children from one group to another, or if the ascorbic acid values were truly higher in 1948. In table 17 the ascorbic acid values are shown for two groups from the Control School: Group A, the 59 children who were in the group without school lunches both in 1947 and 1948; and group B, the 157 children for whom no school lunch was available in 1947 but who participated in the lunch regularly in 1948. The other two groups were from the Lunch School: Group C, the 47 children who were in the group without school lunches both years; and group D, the 139 children who were in the school lunch group both years. The percentage distribution for these four groups, according to levels of ascorbic acid in serum is given below: | School and group: | Percent of child | ren having ser
g. per 100 ml. | um ascorbic acid | |--------------------------------|------------------|----------------------------------|------------------| | Control School: | varues (m | у. рет 100 ти. | oj 0100a)— | | $Group \cdot A$ (59 children): | Below 0.4 | 0.4 to 0.5 | 0.6 and above | | No school lunch, 1947 | 63 | 17 | 20 | | No school lunch, 1948 | 34 | 25 | 41 | | Group B (157 children): | | | | | No school lunch, 1947 | 57 | 23 | 20 | | School lunch, 1948 | 15 | 24 | $\overline{61}$ | | Lunch School: | | | 01 | | Group C (47 children): | | | | | No school lunch, 1947 | 36 | 17 | 47 | | No school lunch, 1948 | | 32 | 40 | | Group D (139 children): | | - | 20 | | School lunch, 1947 | 22 | 12 | 66 | | School lunch, 1948 | 4 | $\overline{19}$ | 77 | This comparison reveals that the serum ascorbic acid values for all groups were higher in 1948 than in 1947. This is shown by the smaller percentages of children with values below 0.4 mg. in groups FIGURE 2.—Serum carotene: Distributions of carotene values for children by degree of school lunch participation, Control and Lunch Schools, 1947 and 1948. A, C, and D in which there was no change in participation and by the larger percentages with values of 0.6 mg. and above in groups A and D. Group B, all of whom changed to full participation the second year, contained fewer children in 1948 than in 1947 with values below 0.4 mg. and proportionally more with values of 0.6 mg. and above. This improvement as well as that for group D reflects both an improved home diet and the influence of the school lunch. Such refinement of the sample indicates that the nature of the school lunch was a real factor in improving the serum ascorbic acid values of the children. FIGURE 3.—Serum ascorbic acid: Distributions of ascorbic acid values for children by degree of school lunch participation, Control and Lunch Schools, 1947 and 1948. ## Physical and Biochemical Status of Children 8, 9, and 10 Years Old In view of the high ascorbic acid levels among the children having a school lunch, it appeared desirable to determine whether a more complete breakdown of the sample for age and sex would show any consistent results for other examinations studied. It has already been brought out that nearly all the children had clinical examinations and physical measurements, but blood samples were not secured from all of them, and even fewer remained in the same school lunch participation group each year. Since the size of the samples was small, further subclassification could be made only among the children 8, 9, and 10 years old. Table 18 shows the physical, clinical, and biochemical findings on 144 boys and girls, 8, 9, and 10 years of age who appeared in the same school lunch participating group both years at the time of the examinations. No records are available to show that they remained in the same group throughout the school year or in the years preceding this study. It is obvious that the children in the group without school lunch tended to be taller and heavier than those in the school lunch group. However, comparison of the groups with
and without a school lunch shows the year's average gains in height and weight were similar. In general appearance the boys in the nonparticipating groups rated higher and the girls rated the same or somewhat lower than corresponding groups with a school lunch. The incidence of other clinical signs were not consistent among the groups but tended to be more frequent in children having a school lunch. There were no consistent differences in hemoglobin levels. The children participating in the school lunch had higher levels of carotene and ascorbic acid in blood serum. No satisfactory explanation of the above findings can be offered at this time. The subsamples are too small for generalizations. The participating boys and girls in this tabulation all belonged to the Lunch School where a lunch was available both years. On the other hand a larger proportion of the nonparticipating children belonged to the Control School. Findings in the dietary study (p. 49) showed that in 1948 children without a school lunch attending the Lunch School had poorer home diets than did children in the Control School who did not receive a school lunch. Table 6.—Physical signs: Summary of percent of children with specified signs, by degree of school lunch participation, Control and Lunch Schools, 1947 and 1948 | | | 1947 | | | 19 | 48 | | |---|--|-----------------------|------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | Physical sign | Con-
trol
School | | nch
100l | | itrol
iool | | nch
1001 | | | No
school
lunch | No
school
lunch | School
lunch | No
school
lunch | School
lunch | No
school
lunch | School
lunch | | Appearance: Poor Fair Good Eyes: Thickening Folliculosis | Per-
cent
1
35
64
7
28 | Per-
cent
 | Per-
cent
 | Per-
cent
7
30
63 | Per-
cent
3
29
69 | Per-
cent
2
29
68 | Per-
cent
2
42
56 | | Mouth: 1 Gingivitis Tongue signs other than | 21 | 9 | 11 | 15 | 34
18 | 35
35 | 41
36 | | fissuring
Skin: ¹
Xerosis and folliculosis | 6
12 | 6
6 | 9 | 11
9 | 27
2 | 43
3 | 55
8 | ¹ Only minimal symptoms were seen. Table 7.—Physical signs: Percent of children with specified signs, by degree of school lunch participation and age, Control School, 1947 and 1948 | <u> </u> | | 1947 | | | | | | | 1948 | 8 1 | | | | | | |-------------------------------------|--------------------------------|-----------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|---------------------------------|-----------------------------|---------------------------------|--------------------------------|--------------------------------|--------------------------------| | Physical sign | No s | No school lunch | ınch | A | All groups | S | No sc | No school lunch | nch | Occas | Occasional school
lunch | hool | Sch | School lunch | ų | | | All | 6 to
9
years | 10 to
12
years | All | 6 to
9
years | 10 to
12
years | All | 6 to
9
years | 10 to
12
years | All | 6 to
9
years | 10 to
12
years | All | 6 to
9
years | 10 to
12
years | | | Pct.
0. 9
35. 2
63. 9 | Pct.
0.9
36.4
62.7 | Pct.
0. 8
33. 1
66. 1 | Pct.
5. 6
28. 2
66. 2 | Pct.
5. 4
28. 8
65. 8 | Pct.
5. 9
27. 1
67. 0 | Pct.
7. 4
29. 6
63. 0 | Pct.
8. 9
30. 4
60. 7 | Pct.
4. 0
28. 0
68. 0 | Pct.
11. 1
24. 1
64. 8 | Pct.
8.8
23.5
67.7 | Pct.
15. 0
25. 0
60. 0 | Pct.
3. 4
28. 8
67. 8 | Pct.
3. 0
29. 6
67. 4 | Pct.
4. 1
27. 4
68. 5 | | Thickening Folliculosis Blepharitis | 7. 1
27. 8
4. 7 | 29. 5
4. 1
. 9 | 13. 6
24. 6
5. 9 | 27. 9
40. 3
2. 1
2. 1 | 23. 0
40. 5
1. 4 | 37. 3
39. 8
5. 1
3. 4 | 25. 9 44. 4 | 21. 4 41. 1 | 36. 0 52. 0 | 22. 2
59. 3
3. 7 | 14. 7 64. 7 | 35. 0
50. 0
10. 0 | 30. 2
33. 7
2. 4
3. 4 | 25. 8
34. 1
2. 3 | 88.8
8.9.9.9.4
9.0.0.0 | | ring | 21. 0
3. 3
6. 5 | 17. 7
3. 2
6. 8 | 27. 1
3. 4
5. 9 | 16. 5
4. 7
21. 2 | 14. 4
4. 1
19. 4 | 20.3
5.9
24.6 | 14. 8
1. 2
11. 1 | 16. 1 | 12. 0
4. 0
8. 0 | 13. 0
3. 7
14. 8 | % 6.1 %
% © % | 20. 0
5. 0
25. 0 | 18. 0
6. 3
26. 8 | 15. 2
6. 1
25. 0 | 23. 3
6. 8
30. 1 | | l follicu- | 11. 5 | 10.0 | 14. 4 | 2.9 | 2.7 | 3. 4 | 8.6 | 7. 1 | 12. 0 | - | | 1 | 1.5 | 1.5 | 1.4 | | Number of children examined | 338 | 220 | 118 | 340 | 222 | 118 | 81 | 56 | 25 | 54 | 34 | 20 | 205 | 132 | 73 | ¹ Based on age reported at time of examination, spring 1947. ² Only minimal symptoms were seen. Table 8.—Physical signs: Percent of children with specified signs, by degree of school lunch participation and age, Lunch School, 1947 and 1948 | ch | 10 to 12
years | | Pct. | 28. 0
72. 0 | 22. 0
14. 0
6. 0 | 14. 0
2. 0
2. 0 | 6.0 | 50 | |-------------------------|--------------------------------|------|-------------|----------------|--|---|--------------------------|-----------------------------| | School lunch | 6 to 9
years | | Pct. | 35. 8
64. 2 | 12. 5
20. 8
5. 0 | 9.7.4
5.5.9 | 10.0 | 120 | | ည် | All | | Pct. | 33. 5
66. 5 | 15.3
18.8
15.8 | 10. 6
5. 9
4. 0 | ∞
∞ | 170 | | l lunch | 6 to 9 10 to 12
years years | | Pct. | 16. 0
84. 0 | 20. 0
16. 0
4. 0 | 8 % 0 | 12.0 | 25 | | Occasional school lunch | 6 to 9
years | | Pct. | 37. 9
62. 1 | 13.8
13.8
1.7 | 6.9
1.7 | 8.6 | 58 | | Occasio | All | 47 | Pct. | 31. 3 | 15. 7
14. 5
2. 4 | 7. 2
6. 0
1. 2 | 9.6 | 83 | | nch | 10 to 12
years | 1947 | Pct. | 42. 9
57. 1 | 19. 0 | 14.
4.4.4.8
8.8 | 9. 5 | 21 | | No school lunch | 6 to 9
years | | Pct. | 28. 6
71. 4 | 5. 4
21. 4
3. 6 | 7. 1 8. 9 7. 1 | 5.4 | 56 | |
No | All | | Pct. | 32. 5
67. 5 | 9. 1
18. 2
2. 6 | 9. 1
6. 5 | 6.5 | 77 | | m | 6 to 9 10 to 12
years years | 1 | Pct. | 28. 1 | 20.8
13.5
4.3 | 12. 5
4. 2
2. 1 | &
& | 96 | | All groups | 6 to 9
years | ٠. | Pct. | 34. 6
65. 4 | 11.1 19.2 3.8 | 8.7.4
1.8.7 | 8 | 234 | | ¥ | All | | Pct. | 32. 7
67. 3 | 13. 9
17. 6
3. 9 | 9.9.8.
4.4.0 | 8.5 | 330 | | | Physical sign | | Appearance: | Fair | Thickening Thickening Folliculosis Blephartis Outer canthi lesions | Mouth: 1 Gingivitis Tongue fissuring Other tongue signs | Xerosis and folliculosis | Number of children examined | | 893365 | -51 | 4 | | | | | | | ¹ Only minimal symptoms were seen. Table 8.—Physical signs: Percent of children with specified signs, by degree of school lunch participation and age, Lunch School, 1947 and 1948—Continued | | 7 | All groups | Ø. | No | No school lunch | ınch | Occasio | Occasional school lunch | ol lunch | Sc | School lunch | ų | |--|------------------------|--------------------------------|--------------------------------|------------------------------|------------------------|-------------------------|-------------------------|-------------------------|-----------------------|--------------------------------|--------------------------------|--------------------------------| | Physical sign | All | 6 to 9
years | 6 to 9 10 to 12
years years | All
ages | 6 to 9
years | 10 to 12
years | All
ages | 6 to 9
years | 6 to 9 10 to 12 years | All | 6 to 9
years | 10 to 12
years | | | | | | | | 1948 2 | 2 8 3 | | | · | | | | Appearance: | Pct. | Pct. | P_{ct} . | Pct. | P^{ct} . | Pct. | Foor
Fair
Good | 36. 0
62. 2 | 38. 1
60. 2 | 30. 9
67. 0 | 29. 2
68. 5 | 25.8
72.6 | 37. 0
59. 3 | 23.9
76.1 | 28. 1
71. 9 | 14.3
85.7 | 41.8
56.2 | 45. 5
52. 4 | 32. 1
66. 1 | | Eyes: 1 Thickening Folliculosis Blepharitis Outer canthi lesions | 13. 7
40. 2
4. 2 | 14. 2
40. 6
4. 6
1. 7 | 39. 2
3. 2
3. 1
5. 2 | 34.8
34.8
5.7.6
2.2 | 16. 1
30. 6
4. 8 | 11.1
44.4
4.7.4 | 8. 7
47. 8
4. 3 | 6. 2
46. 9
6. 2 | 14. 3 50. 0 | 14. 4
40. 8
3. 5
3. 5 | 15. 2
43. 4
2. 1
2. 8 | 12. 5
33. 9
1. 8
5. 4 | | Mouth: 1 Gingivitis Tongue fissuring Other tongue signs | 36.9
8.0
51.8 | 36.
6.3
5.5 | | 34. 8
5. 6
42. 7 | 33. 9
3. 2
37. 1 | 37. 0
11. 1
55. 6 | 45. 7
10. 9
56. 5 | 46.8
9.4
59.4 | 42.8
14.3
50.0 | 35.8
8.5
54.7 | 35.9
6.9
51.0 | 35. 7
12. 5
64. 3 | | Skin: 1
Xerosis and folliculosis | 6. 5 | 5.9 | 8. | 3.4 | 4.8 |
 | 6. 5 | 3. 1 | 14. 3 | 8. 0 | 6.9 | 10. 7 | | Number of children examined | 336 | 239 | 26 | 68 | 62 | 27 | 46 | 32 | 14 | 201 | 145 | 56 | | | | | | | | | | | | | | | ¹ Only minimal symptoms were seen. ² Based on age reported at time of examination, spring 1947. Table 9.—Deviation from average weights for heights: *Percentage distribution of children, by degree of school lunch participation and age, Control and Lunch Schools, 1948 | Tours of doringtion favor across on | | All groups | w w | No | No school lunch | ınch | Occasio | Occasional school lunch | ol lunch | Sc | School lunch | ų, | |--|-----------------------------|-------------------------------------|--------------------------------|---------------------------------|------------------------------
-------------------------|-----------------------------|----------------------------|-------------------|---|-------------------------------------|--| | weight for height 2 | All | 6 to 9
years | 6 to 9 10 to 12
years years | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | 10 to 12
years | All | 6 to 9 1 years | 10 to 12
years | | | - | | | | | Control School | School | | | | | | | All levels30 percent and more underweight. | Pct. 100 | Pct.
100 | Pct.
100 | Pet. 100 | Pct. 100 | Pct. 100 | Pet.
100 | Pct. 100 | Pct.
100 | Pct.
100 | Pct. 100 | Pct. | | 20–29 percent underweight | 11
18
10
10
4 4 | 10
17
443
111
111
11 | | 10
10
39
16
10
4 | 111
112
118
18
5 | 20
4 4 2
12 4 4 0 | 39
44
139
60
60 | 18
18
17
17
15 | | 2 1 1 6 1 8 1 1 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 20
11
82
4
20
4
6 | 10
10
10
10
10
8
8
4
7 | | Number of children examined | 340 | 222 | 118 | 81 | 56 | 25 | 42 | 34 | 2 02 | 205 | 132 | 73 | ¹ Based on Baldwin-Wood tables (4). ² Age groups based on age at time of examination in 1947, but deviations based on actual age and measurements in 1948. Table 9.—Deviation from average weights for heights: 1 Percentage distribution of children, by degree of school | lunch participation and age, Control and Lunch Schools, 1948—Continued | rticipati | ion and | age, Co | ntrol an | nd Lunc | th Schoo | ls, 1948 | 3—Con | tinued | . Fam Fa (11) | | | |--|----------------|----------------------|--------------------|----------------|-----------------|-------------------|-----------------------|-------------------------|-----------------------|----------------|-----------------|---| | | . 4 | All groups | SC | No | No school lunch | ınch | Occasio | Occasional school lunch | ol lunch | ထိ | School lunch | qç | | Level of deviation from average
weight for height 2 | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | 6 to 9 10 to 12 years | All | 6 to 9
years | 10 to 12
years | | | | | | | | Lunch School | School | | | | | | | All levels 30 percent and more under- | Pct. 100 | Pct.
100 | Pct.
100 | Pct.
100 | Pct. 100 | Pct.
100 | Pct. 100 | Pct. 100 | Pct.
100 | Pct.
100 | Pct. 100 | $Pct. \ 100$ | | 20–29 percent underweight
10–19 percent underweight
5–9 percent underweight. | 15
15
20 | 1
14
22 | 18 | 111 | 10 | 15 | 24.7 | 25. | 21 | 18
20 | 18 | $\begin{array}{c} 2\\2\\14\\14\end{array}$ | | Average ±4 percent | 32
11
15 | 32
13
12
23 | 20 8 20
30 8 30 | 36
11
17 | 37
15
16 | 34
4
18 | 26
20
20
6 | 28
119
16
3 | 22
7
29
14 | 30
13
13 | 32
10
20 | $\begin{array}{c} 28 \\ 111 \\ 18 \\ 2 \end{array}$ | | 30 percent and more overweight | 1 4 | 1 4 | , rð | 9 | က | 111 | !
!
!
!
! |
 |
 | 4 | ī, | 4 | | Number of children examined | 336 | 239 | 26 | 88 | 62 | 27 | 46 | 32 | 14 | 201 | 145 | 56 | ¹ Based on Baldwin-Wood tables (4). ² Age groups based on age at time of examination in 1947, but deviations based on actual age and measurements in 1948. Table 10.—Rates of absenteeism from school: Number of children and average days absent, Control and Lunch Schools, 1947 and 1948 | | No | school lu | nch | s | chool lunc | eh | |--------------------------------|----------------|--------------|-----------------------|--------------|---------------|-----------------------| | Year and school | Number | | of days | Number
of | | of days
per child | | | of
children | Mean | Standard
deviation | children | Mean | Standard
deviation | | 1947:
Control School | 286 | 13. 6 | \pm 12. 68 | | | | | Lunch School | 79 | 12. 1 | ± 11.08 | 174 | 9. 5 | ± 8. 80 | | Control School
Lunch School | 81
89 | 9. 0
8. 8 | ± 9. 03
± 9. 15 | 205
201 | 11. 0
7. 5 | ±11. 54
±8. 85 | Table 11.—Hemoglobin levels: Percentage distribution of children, by degree of school lunch participation and age, Control School, 1947 and 1948 | | lunch | $\begin{vmatrix} 0 & 9 & 10 & to \\ 12 & 12 \\ 3 & 3 & years \end{vmatrix}$ | Pct. 100
1.00 100
1.00 16.2
3.5 5 10.3
6.0 16.2
6.0 16.2
5.5 5 1.7
8.4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | |-----------|-----------------------------------|---|---| | | School lunch | 6 to 9
s years | 101 2112 107 | | 9.8%
5 | | All
ages | 100 100 110 110 110 110 110 110 110 110 | | | school | 10 to
12
years | 100
100
125 5
18 7
18 7
18 7
12 5 3
16 3 3
16 3 3 | | | Occasional school
lunch | 6 to 9
years | Pct. 100 11.1 1 11.8 14.8 14.8 11.1 1 11.1 11.1 | | 1948 2 | Occa | All | 100
100
7.0
13.9
16.3 9
18.6 6
18.9 6
18.9 6
18.9 6
18.9 7
18.6 6
18.9 6
18.0 6 | | 194 | unch | 10 to
12
years | Pct. 100 8.3 8.3 16.7 25.0 29.5 112.5 2 | | | No school lunch | 6 to 9
years | 100
100
100
100
100
100
100
100
100
100 | | | No s | All
ages | Pd. 100 1.00 1.00 1.00 1.00 1.00 1.00 1.0 | | | 80 | $\begin{array}{c} 10 \text{ to} \\ 12 \\ \text{years} \end{array}$ | Pct. 100 13.9 11.1 1 20.4 2.3 8.1.3 8.3.7 108 | | | All groups | 6 to 9
years | Pct. 100
3.7 4
18.3 3.7 4
113.6 5
115.2 115.2 5
1.6 5
1.6 1.6 1 | | | V | All | Pct. 100 2.3 2.3 2.3 1.6.7 116.7 112.7 2.3 116.4 6.4 6.4 6.4 2.0 1.7 7.299 | | | ınch | 10 to
12
years | Pct. 100 1.9 1.9 1.15.1 1.12.3 2.6.4 1.13.2 1.13.2 1.6.0 5.7 6.6 6.6 2.8 | | 1947 1 | No school lunch | 6 to 9
years | Pct.
100
1.7
1.7
13.8
16.7
16.7
17.2
1.2
1.2
1.2
1.2 | | | No s | All
ages | Pct.
100
1.1
1.1
1.4.3
15.0
13.2
13.2
13.2
13.2
1.1
1.1
1.1 | | | Hemoglobin level
(gm./100 ml.) | | All levels— Under 10.5 10.5 to 10.9 11.0–11.4 11.5–11.9 12.0–12.4 12.5–12.9 13.0–13.4 13.5–13.0 14.0–14.4 14.5 and over— Number of children examined— | ¹ No school lunch program in 1947. ² Based on age reported at time of examination, spring 1947. Table 12.—Hemoglobin levels: Percentage distribution of children, by degree of school lunch participation and age, Lunch School, 1947 and 1948 | | | 7 | Lunch School, 1941 and 1940 | choor, | ati mie | oter n | | | | | | | |--------------------------------|----------------|-------------------|-----------------------------|---------------------------------------|------------------------------------|--|-------------------|-------------------------|---------------------------|-------------|--------------------|----------------| | | Y | All
groups | S | No | No school lunch | nch | Occasion | Occasional school lunch | ol lunch | Se | School lunch | j.h | | Hemoglobin level (gm./100 ml.) | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | 10 to 12
years | All
ages | 6 to 9
years | 10 to 12 years | | | | | | | | 1947 | | | | | | | | All levels. | Pct.
100 | $\frac{Pct}{100}$ | $\frac{Pct.}{100}$ | $\frac{Pct.}{100}$ | Pct. | Pct. | $\frac{Pct}{100}$ | Pa. | Pa. | | $\frac{Pct.}{100}$ | Pct. 100 | | Under 10.5 | ଓ
ଓ
ଓ | | | | 1.7 | | -ii t | 000 | | 4. W. d | 0,4,0
2,61 | W | | 11.0–11.4 | | | | | | | | | 4. 5
13. 1 | | | 16.7 | | 12.0–12.4 | 24. 2 | 23.7 | 25. 2
19. 8 | 31.0 | 29. 4
9. 8 | 35.0 | 27. 4 | | 26. 1
26. 1 | | | 20.
18.8 | | 13.0–13.4 | 13.2 | | | | | | | | | | | 22.9 | | 13.5–13.9 | 4.5 | | | | | | | 1 1 1 1 1 | ~ ~ | 4;
xx x | 4. 2 | 6. 2 | | 14.0-14.4 | ? eo. |
 |

 | I I I I I I I I I I I I I I I I I I I | ·

 | 1 1
1 1
1 1
1 1
1 1
1 1 | # | | | | | 2.1 | | Number of children examined | 310 | 219 | 91 | 71 | 51 | 20 | 73 | 20 | 23 | 166 | 118 | 48 | | | | | | | | 19 | 1948 1 | | | | | | | All levels | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | 100 | | Under 10.5 | ლ <u>~</u> | 4. r. |).
1.0 | | | 1 1 1 1 1 1 1 | 7i 6 | | 1 1 1 1 1 1 | | | | | 11.0-11.4 | 17.8 | 20.8 | 10.5 | | | | 18.2 | 19.4 | | | | | | 11.5–11.9 | 10.3 | 10.6 | တ <u>်</u>
က | | | | 15.9 | 19.4 | 7.4 | | | | | 12.0-12.4 | 24. 0
18. 4 | 12.8 | 31.6 | | | | 13.6 | 04. 4 | 46.1 | 17.0 | | | | 13.0-13.4 | 17.1 | 14.2 | 24. 2 | 13.3 | 10. 7 | 18.5 | 18.2 | 19.4 | 15.4 | 18.6 | 14. 4
9. 9 | 29. 1 | | 13.5–13.9 | - io | .i
x 4 | က လ
လ
လ | | | | | |

 | 1 1 | | | | 14.5 and over | 6. | 6. | 1.0 | 1. 2 | | 3.7 | 2.3 | 3. 2 | | . 5 | . 7 | 1 | | Number of children examined | 321 | 226 | 95 | 83 | 56 | 27 | 44 | 31 | 13 | 194 | 139 | 55 | | | , | | 1 | 274 | | | | | | | | | ¹ Based on age reported at time of examination, spring 1947. Table 13.—Serum carotene levels: Percentage distribution of children, by degree of school lunch participation and age, Control School, 1947 and 1948 ¹ No school lunch program in 1947. ² Based on age reported at time of examination, spring 1947. Table 14.—Serum carotene levels: Percentage distribution of children, by degree of school lunch participation and age, Lunch School, 1947 and 1948 | 0 to 0 to 0 to 1 fears 11.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | level | | | | 1 | | | | | . 1 | מ | Lool lun | , c | |--|-------|---------|-----------------|-------------------|---------------|-----------------|-------------------|---------------------|-----------------|--|---------------|-----------------|-------------------| | 6 to 9 10 to 12 Ali 10 10 to 10 to 10 10 to 10 10 to 10 10 to 10 10 to 10 10 to 10 | | Al | l group: | 100 | No s | school lu | ınch | Occasio | nal scho | ol lunch | ž | School lunch | ch | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | $\begin{array}{c} 10 \text{ to } 12 \\ \text{years} \end{array}$ | All | 6 to 9
years | 10 to 12
years | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 19 | 1.1 | | | | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | ' = | Pct. 00 | Pct.
100 | | | Pct.
100 | | | | | | | Pct.
100 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | ; []; | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | 11. 4
20. 0 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | 1 | | | 17. 2 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | 11:1 | | | | | | 8 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | 1 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | 20.0 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 1 | 261 | 188 | 73 | 61 | 43 | 18 | 64 | 44 | 20 | 136 | 101 | 35 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ |) ' | | | | | | 194 | 181 | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | - | ١. | 1 . | 100 | 100 | 100 | | 100
9. 4 | 100 | | 100 | | | | 7 16.4 14.3 14.0 15.4 11.1 12.5 15.0 15.0 27.2 27.6 25.7 29.6 20.8 31.6 35.9 22.2 18.8 22.7 10.0 26.5 28.6 22.7 14.5 9.1 10.5 15.4 15.6 12.9 27.3 10.0 7.6 8.2 10.0 26.5 28.6 22.0 27.3 27.8 22.7 10.0 26.5 28.6 22.0 27.3 10.0 12.9 14.3 10.0 27.5 28.6 22.0 27.3 20.0 12.9 14.3 10.0 27.5 28.6 22.0 27.3 27.3 27.3 27.3 27.3 27.3 27.3 27.3 | | | | 10. 4 | 1.8 | | | 6
7 | 9 | | , i
, i | | | | 7 29.6 20.8 31.6 35.9 22.2 18.8 22.7 10.0 26.5 28.6 22 7 14.5 9.1 10.5 15.4 | | | | 14.3 | 14.0 | | | 2.5 | 15.0 | | 27.2 | | | | 7 14, 5 9, 1 10, 5 15, 4 15, 6 13, 6 20, 0 12, 9 14, 5 10 5 9, 4 6, 5 3, 5 2, 5 -5, 6 21, 9 27, 3 10, 0 7, 6 8, 2 6 86 159 77 39 18 32 22 10 147 98 | | | | 20:8 | 31. 6 | | | 8 | 22. 7 | | 26. 5 | | | | 36 159 77 57 39 18 32 22 10 147 98 | | | | 9. 9.
5. 1 | 10. 5
3. 5 | | . 1 . | $\frac{15.6}{21.9}$ | 13. 0 | | 12. y
7. 6 | | | | | | 236 | 159 | 77 | 57 | 39 | 18 | 32 | 22 | 10 | 147 | 86 | 49 | ¹ Based on age reported at time of examination, spring 1947. Table 15.—Serum ascorbic acid levels: Percentage distribution of children, by degree of school lunch participation and age, Control School, 1947 and 1948 | | | nch | 10 to
12
years | Pet. 1000 135.00 256.77 116.77 118.8 3 113.8 3 5.00 11.7 11.7 11.7 11.7 11.7 11.7 11.7 1 | |--|--|----------------------------|----------------------
---| | | | School lunch | 6 to 9
years | 100
1.10
1.10
1.22.74
1.22.74
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33
1.0.33 | | | | | All | 100
100
2.5 5
12.5 5
14.0 11.5 5
11.5 5
7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 | | | | school | 10 to
12
years | Pct.
100
13.3 33.3 33.3 33.3 33.3 33.3 33.3 33.3 | | | | Occasional school
lunch | 6 to 9
years | Pct. 1000 20.8 112.5 20.8 112.5 20.8 4.2 2 4.2 2.4 4.2 24 | | | 1948 ² | Occa | All | Pct. 25.6 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1. | | | 19 | No school lunch | 10 to
12
years | Pct. 100 100 30.0 9 5.0 | | | | | 6 to 9
years | Pct. 100 8 28 2 28 2 17 3 9 100 3 17 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | | | No s | All | Pct. 100 Ct. 1 | | | | S | 10 to
12
years | Pct. 100 7.7 4 7.7
4 7.7 | | | | All groups | 6 to 9
years | Pct.
100
1.2
1.755
200.7
125.5
15.6
6.3
8.1
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1 | | | | | All | Pct. 100 100 100 100 100 100 100 100 100 10 | | | | unch | 10 to
12
years | Pct. 100 1.100 2.11 2.11 1.00 2.11 1.00 1.00 | | | 1947 1 | No school lunch | 6 to 9
years | Pct. 100 1100 211.2 211.2 211.3 5.0 5.0 3.1 11.2 11.2 11.2 11.2 11.2 11.2 11.2 | | | | No s | All | Pct. 100 6 43. 5 22. 0 9. 4 4. 3 3. 9 9. 7 8 7 8 8 8 9. 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9 | | | Serum ascorbic acid level
(mg./100 ml.) | | | All levels | ¹ No school-lunch program in 1947. ² Based on age reported at time of examination, spring 1947. Table 16.—Serum ascorbic acto levels: Percentage distribution of children, by degree of school lunch participation and age, Lunch School, 1947 and 1948 | | 7 | All groups | δ. | No | No school lunch | ınch | Occasio | onal scho | Occasional school lunch | Š | School lunch | -l
Sh | |---------------|---|---|---|---|---|---|---|--|---|---|--|--| | (mg./100 ml.) | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | 6 to 9 10 to 12
years years | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | $10 ext{ to } 12$ years | | | | | | | | 1947 | 1.1 | | | | | | | All levels | Pet. 100 100 100 100 100 100 100 100 100 10 | Pct. 100 24.3 24.3 24.3 16.1 17.1 17.1 11.4 7.1 17.7 2.8 2.8 2.8 2.8 2.11 2.1 2.1 1.3 7.3 2.8 2.8 2.8 2.8 2.8 2.8 2.8 2.8 2.8 2.8 | Pct.
100
6. 7
16. 7
17. 8
112. 2
11. 1
10. 0
4. 4
1. 1
1. 1 | P_{ct} . 100 100 27. 1 24. 3 11. 4 11. 4 11. 4 10. 0 2. 9 2. 9 2. 9 2. 9 70 | Pct.
100
100
28. 0
24. 0
12. 0
12. 0
12. 0
2. 0
2. 0 | Pct.
100
100
25:0
25:0
25:0
10:0
15:0
5:0 | Pct. 100 22.2 22.2 22.2 23.9 113.9 113.9 112.5 5 112.5 5 112.5 5 113.9 72 | Pct. 1000
1000
222.4 1 22.4 1 14.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 112.3 113.3 1 | Pct.
1000 - 8. 7
21. 8 13. 0
21. 8 117. 4
117. 4
13. 0
4. 3 | P. C. | Pct.
100
1. 8
23. 2
23. 2
13. 4
20. 5
16. 1
1. 6
7. 1
1. 8
4. 5 | Pct.
100
100
10.6
17.0
21.3
8.5
10.6
6.4
6.4
6.4
7.7
7.7
7.7
7.7
7.7
7.7
7.7
7.7
7.7
7 | Table 16.—Serum ascorbic acid levels: Perentage distribution of children, by degree of school lunch participation and age, Lunch School, 1947 and 1948—Continued | | ¥ | All groups | 70 | No | No school lunch | nch | Occasion | nal scho | Occasional school lunch | Se | School lunch | ch | |--|-------------------|-----------------|-------------------|--------------------|-------------------|---------------------------------|---|---------------------------------|-------------------------|-------------------|-----------------|--------------------| | Serum ascorbic acid level
(mg./100 ml.) | All | 6 to 9
years | 10 to 12
years | All | 6 to 9
years | 6 to 9 10 to 12 years | All | 6 to 9
years | 6 to 9 10 to 12 years | All | 6 to 9
years | 10 to 12
years | | | | | | | | 1948 1 | 8 1 | - | | | | | | All levels | Pct. 100 7 | Pct.
100 | Pct. 100 | $\frac{Pct.}{100}$ | $\frac{Pct}{100}$ | Pct. 100 | $\begin{array}{c} Pct. \\ 100 \\ 4.8 \end{array}$ | Pct. 100 | Pct.
100
7 7 | $\frac{Pct}{100}$ | Pct. 100 | Pct. 100 | | 0.2-0.3 | 12. 9
23. 2 | 11. 9
23. 2 | 15.5
23.3 | 26. 0
27. 3 | 30. 1
26. 4 | $\frac{16.7}{29.1}$ | 21. 4
38. 1 | 6.9
41.4 | 53.8
30.8 | | | 18.9 | | 0.6–0.7 | 16. 3
10. 0 | 15. 2
10. 9 | 18.9 | 19. 5 | 18.9 | S
S
S
S
S
S
S | 6 , 4, 6 | ლი;
40 | | | | 22.
9. 4. | | 1.2–1.3 | 12.
9.0 | 11. 8
10. 4 | | × × × | | 2. 4.
2. 2. | 19.0
4.0 | 4, 89, 6
4, 89, 6
4, 4, 4 | 7.7 | | | $\frac{15.1}{7.5}$ | | 1.4–1.5
1.6–1.7
1.8 and over | 7, 4, 4,
8 & 0 | | 624
5624 | 2. 6 | | 4.2 | 7. 1 | 10. 4 | | 9.7.9
5.1.3 | ည္⊗.4.
ယေလာ∠ | აც.
4 & შ | | Number of children examined | 301 | 211 | 90 | 77 | 53 | 24 | 42 | 29 | 13 | 182 | 129 | 53 | ¹ Based on age reported at time of examination, spring 1947. Table 17.—Serum ascorbic acid levels: Percentage distribution of selected children according to school lunch participation in 1947 and 1948 | | | Contro | l School | l | | Lunch | School | |
------------------------------|--------------------------------|--|---|--|---|--|--|--------------------------| | Serum
ascorbic acid level | Gro | up A | Gro | up B | Gro | up C | Gro | up D | | (mg./100 ml.) | No
school
lunch,
1947 | No
school
lunch,
1948 | No
school
lunch,
1947 | School
lunch,
1948 | No
school
lunch,
1947 | No
school
lunch,
1948 | 1 1 | School
lunch,
1948 | | All levels | 11. 8
3. 4
3. 4 | Pct. 100 5. 1 28. 8 25. 4 10. 2 6. 8 5. 1 8. 4 5. 1 5. 1 | Pct. 100 11. 5 45. 2 22. 9 7. 0 4. 5 2. 5 4. 5 1. 3 . 6 | Pct. 100 2. 5 12. 8 24. 2 14. 0 18. 5 11. 5 5. 1 3. 8 7. 0 | Pct. 100 8. 5 27. 7 16. 9 14. 9 14. 9 8. 5 4. 3 | Pct. 100 -27. 7 31. 9 8. 5 10. 7 8. 5 2. 1 | Pct. 100 2. 9 19. 4 12. 2 21. 6 15. 1 13. 7 8. 6 3. 6 2. 9 | Pct. 100 | | Number of children examined | 59 | 59 | 157 | 157 | 47 | 47 | 139 | 139 | Table 18.—Physical and biochemical status of children 8, 9, and 10 years old, with same degree of school lunch partici- | | | | | • | | | | | | |--------------------------------------|-------------------|-----------------------|---------------------------------|--|-------------------------|---|-------------------------|--|-------------------------| | J | Δ. | Serum | ascorbic
acid | Mg./100ml.
0. 74
. 66 | . 46
. 41
. 49 | . 82
. 88
. 88 | . 82
. 50
. 63 | . 50
. 65
. 74 | . 67
. 34
. 49 | | | Blood chemistry | č | carotene | ыд./100ml.
95
108
95 | 97
75
83 | 122
121
114 | 126
82
120 | 118
134
120 | 113
84
75 | | , , | A | Ц | globin | Gm./100ml.
12. 1
12. 4
12. 5 | 12. 0
12. 6
12. 8 | 12. 2
12. 5
12. 6 | 12. 5
12. 4
12. 6 | 12. 0
12. 4
12. 2 | 12. 4
12. 1
12. 1 | | • | | Skin | Xerosis
or fol-
liculosis | Pa.
16
31
25 | 17 30 | 54
62
42 | 50 | 13
10
7 | 11 | | | | Gums | Gingi-
vitis | Pat.
8
6 | 23
42
40 | . 46
25 | 23
42
10 | 10 | 11 11 | | , | Clinical findings | Eyes - | Follicu-
losis | Pd. 23 19 8 | 31
30
30 | 31
25
25 | 15
42
20 | 27
30
29 | 33 27 | | 481 | Clinical | É | Thick-
ening | Pd. 8 6 6 17 | 17 30 | 8
119
17 | 23
30
30 | 20 | 333 | | and 19. | | General
appearance | Fair | Pat.
62
56
33 | 23
17
50 | 54
2 56
2 33 | 31
25
40 | 33
20
36 | 33
27
44 | | 1947 | | Ger
appes | Good | Pa.
38
44
67 | 77
83
50 | 46
38
59 | 69
75
60 | 67
80
64 | 67
73
56 | | pation in 1947 and 1948 ¹ | dno | | Weight | 12b.
57
68
74 | 59
68
84 | 62
76
81 | 61
77
95 | 56
61
64 | 56
68
73 | | pa | Average for group | | Height | In.
50
53
54 | 51
53
57 | 52
54
56 | 51
54
59 | 49
52
53 | 50
54
56 | | | Aver | | . | $M_0.$ | 64 9 | 4 6 7 | e 4
9 | ၁ က က | 6 6 9 | | - | | | Age | $Y_{T,-\Lambda}$ | 8
00
10 | 9
10
11 | 01
11 | 8
0
10 | 8
9
10 | | | | Number
of chil- | Tain | 13
16
12 | 13
12
10 | 13
16
12 | 13
12
10 | 15
10
14 | 9 11 9 | | ٥ | | Group and year | | Boys, 1947: Participating— 8 years old 9 years old | Nonparante Syears old | Participating— 9 years old 10 years old | 9 years old | Participating— 8 years old————— 9 years old—————— 10 years old———————————————————————————————————— | 8 years old | | . 84
1. 01
. 91 | . 54 | |---|-------------------------| | 154
132
131 | 141
124
111 | | 12. 0
12. 3
12. 3 | 12. 2
12. 1
12. 9 | | 53 | 22
18
22 | | 60
40
29 | 111 | | 47
60
57 | 44
36
56 | | 27
10
7 | 11811 | | 47
40
36 | 2 18
56 | | 53
60
64 | 67
73
44 | | 61
66
73 | 61
78
87 | | 51
55 | 55 | | ರಾಜರಾ | 41-9 | | 9 11 | 9
11
111 | | 15
10
14 | 11 9 | | Girls, 1948: Participating— 9 years old | Johnston | ¹ This tabulation includes data only for those children who had the specified examination for both years. 2 Does not include one case rated Poor. ## SCHOOL LUNCHES SERVED Samples of school lunches as served to fourth to sixth grade children were taken for chemical analyses. Calculated estimates of the nutritive value of the meals were also made. Methods of collection, preparation, and analysis of the samples are described in appendix C. In order to get a picture of the actual nutritive value of the school meals and their variability, samples from the Lunch School were collected for two periods of 10 days each during February and March 1947. Inspection of the data showed a wide daily variation, but an average of the values (except for ascorbic acid) for any 3 consecutive days eliminated these variations nearly as well as averages for 5 or 10 consecutive days (table 19). Therefore, the average of 3 consecutive days was considered sufficiently representative of foods served in this situation. In 1948 three lunches were collected from each school including children in the study: The Lunch School on May 11, 12, and 13; the school to which children from the Control School had been transferred (see p. 4) on May 14, 17, and 18; and the Control School on May 19, 20, and 21. ### DESCRIPTION OF LUNCHES The foods served, weights per serving for the fourth to sixth grade children, and the results of the chemical analyses and calculated estimates of the nutritive values for 29 meals collected are given in table 20. The school lunch pattern developed to meet the requirements of the type A lunch under the National School Lunch Program calls for the following foods: ½ pint of whole milk as a beverage; 2 ounces of lean meat, poultry, fish, or cheese, or one egg, or ½ cup (cooked measure) of dry beans, peas, or soybeans, or 4 tablespoons of peanut butter; ¾ cup of vegetables or fruit or both; one or more portions of bread or muffins or other hot bread made of whole-grain or enriched flour or cereal; 2 teaspoons of butter or fortified margarine. It is permissible to meet the protein requirement by serving one-half the quantities of each of two of the protein-rich foods. The menus as served in the schools studied consisted of a main dish containing a high-protein food, most often ground meat in some form; vegetables served in combination with the meat in soups or stews, or as a raw salad, or as a buttered cooked vegetable; and a dessert such as fruit, fruit juices and cookies, puddings, or ice cream. Citrus concentrates were provided in generous amounts through the U. S. Department of Agriculture after March 1947 and were served about three times a week during the time of this study. In addition, bread and fortified margarine and milk were served regularly. The bread was varied somewhat—white or whole-wheat bread or a combination of the two in a sandwich, raisin bread, or corn bread was served in the meals analyzed. Chocolate milk was served half the time during the period of observation in 1946–47, but in 1947–48 only "plain" milk was served and was well accepted. The first- and second-grade children received somewhat smaller helpings than the older children, but all children were allowed "seconds" if desired. Some variation was made in the size of servings at the request of individual children, but all were encouraged to take at least small helpings of unfamiliar foods or foods they professed to dislike. Seconds were served only after the complete meal had been eaten. In general, second servings for children from fourth to sixth grades more than overbalanced any plate waste so that the values (table 20) represent the average eaten by 9- to 12-year-old children. ## NUTRIENT CONTENT OF LUNCHES The analytical data from these 29 meals in the amounts served to the older children are summarized in figure 4. Each dot represents the value for a meal. The values found by analysis are indicated as percentages of the daily dietary allowances recommended by the National Research Council for the 10- to 12-year-old child. Since the PERCENT OF NATIONAL RESEARCH COUNCIL ALLOWANCES FIGURE 4.—Nutritive values of 29 school lunches as related to the National Research Council's recommended daily dietary allowances for children 10 to 12 years old. milk used as a beverage was analyzed separately from the rest of the meal, the nutritive value of meals for children refusing to drink milk is also illustrated in the chart. Although the food energy values of the lunches ranged from 25 to 35 percent of recommended daily allowances, these figures take no account of seconds of bread which were always available, nor of vegetables and protein foods, seconds of which were also usually available. As a result, some children doubtless obtained a higher percentage of their energy needs from the lunch. The majority of the complete meals with milk met 30 to 45 percent of the protein, 30 to 50 percent of the calcium, and 40 to 65 percent of the riboflavin allowances. Without milk as a beverage many of the protein and riboflavin values and all the calcium values were below one-third of these allowances. Most of the thiamine values in the complete meals ranged from 20 to 30 percent of the allowances; only four values were more than 30 percent. The ascorbic acid values varied from 1 to more than 100 percent of the daily recommended allowances. Only one meal containing citrus products furnished less than 44 percent. The grapefruit
juice used in that meal (Feb. 17, 1947) had been on the cafeteria shelves for a long time, and was bitter in taste. Only one meal without citrus products contained more than 16 percent of the allowance. (May 14, 1948) included 132 gms. tomato juice and 34 gms. coleslaw but still contained only 28 percent of the recommended daily allow-This illustrates the fact that tomato juice cannot be depended upon as a substitute for citrus juices to supply a generous quantity of ascorbic acid. The meals were generally well prepared, and the retention of vitamins during preparation probably was as good as or better than the average for foods prepared in quantity. Since the average of analyzed values for 3 days appeared to be representative of the nutritive values for the school meals served in the Lunch School, comparisons were made of the calculated values on the same basis. A summary of the average values for three consecutive days for analytical and calculated values is given in table 21. The calculated values for calories, protein, calcium, and fat are not markedly or consistently different from the analyzed values. but one of the calculated values for riboflavin are lower than the values from analysis, however. On the other hand, calculated thiamine values are 0.03 to 0.18 mg. higher than the analyzed values, in spite of an attempt to correct for cooking losses in calculations. Calculated ascorbic acid values are from 5 to 31 mg. higher than the values from analysis. Use of calculated rather than analyzed figures for thiamine and ascorbic acid, therefore, could easily give a false impression of adequacy for the amount of these important vitamins in the meals. margin of differences between analyzed and calculated values makes it desirable to plan lunches calculated to contain at least one-half of the National Research Council's allowances for thiamine and ascorbic acid until better tables are available for values for cooked foods. Table 19.—Comparison of average analyzed nutrient content of school meals for periods of 3, 5, 10, and 20 days, 1947 | Number of
days in
average | Dates | Food
energy | Protein | Fat | Calcium | Thia-
mine | Ribo-
flavin | Ascorbic acid | |---------------------------------|---|--|---|--|---|---|---|--------------------------------------| | 5
10
20 | February 17–19 20–24 25–27 March 17–19 20–24 25–27 February 17–21 24–28 March 17–21 24–28 February 17–28 March 17–28 February 17–28 and March 17–28 combined. | Cal. 810 636 761 692 656 622 743 719 681 648 731 664 | 6m.
26. 1
25. 9
25. 1
26. 9
27. 7
26. 4
26. 6
25. 0
27. 3
27. 8
27. 6
26. 7 | 6m.
25. 5
23. 9
31. 0
24. 0
24. 5
25. 0
25. 3
28. 3
26. 8
26. 8
25. 1 | Mg. 492 426 426 412 448 415 481 435 431 458 445 | M_g . 0. 37 . 31 . 28 . 26 . 31 . 25 . 35 . 30 . 27 . 29 . 32 . 28 . 30 | Mg. 1. 10 1. 04 1. 04 1. 94 1. 96 1. 92 1. 09 1. 02 1. 09 1. 02 1. 06 1. 01 | Mg. 8 8 6 16 42 31 7 13 20 34 10 27 | Table 20.—Menus and nutritive value of 29 school lunches served, spring 1947 and 1948 $^{\rm 1}$ | | | an | d 1948 ¹ | | | |---------|---|---|--|---|---------------| | | | | Food served | | | | Date | Main dish | Vegetable | Fruit or
dessert | Bread and
margarine | Milk | | 1947 | Gm. per | Gm. per | Gm. per | Gm. per | Gm. per | | Feb. 17 | with meat | Beets 49
Lettuce 56 | Grapefruit 132 juice. | Bread and 52
marga- | Chocolate 240 | | Feb. 18 | sauce.
Bean soup 280
with | salad.
Celery 10
stick. | Cookies 16
Fruit betty 88 | rine.
Corn bread 73
and mar- | Plain 240 | | Feb. 19 | bacon.
Frankfurt- 75
er sand-
wich. | Spinach 90
Sweetpo- 114
tato and
apples. | Prunes 89 | garine. | Chocolate 240 | | Feb. 20 | Vegetable 238
soup.
Meat sand- 74
wich. | Carrot 10
stick. | Chocolate 79 pudding. | | Plain 240 | | Feb. 21 | Cottage 62
cheese.
Hard- 28
cooked
egg. | Green 71
beans. | Ice cream 66 | Bread and 49
marga-
rine. | Plain 240 | | Feb. 24 | Chilibur- 98
ger. | Tossed 44
salad.
Buttered 52 | Apples 113 | | Chocolate 240 | | Feb. 25 | bean
salad.
3g hard- 23
cooked | peas.
Buttered 91
potato. | Fruit jello. 113 | -Bread and 50
marga-
rine. | Chocolate 240 | | Feb. 26 | egg. Noodles 134 with meat, cheese, and vege- tables. | Pickled 63
beets.
Tossed 61
salad
(cabbage
carrots,
and | Ginger- 78
bread
and pine-
apple. | Bread and 54
marga-
rine. | Plain 240 | | Feb. 27 | Noodle 202
soup
with
meat. | celery). Carrot 11 sticks. Celery 9 | Ice cream_ 51 | Crackers 11 Bread, pea- 59 nut but- ter, and marga- | Plain 240 | | Feb. 28 | Baked lima 104
beans.
Cheese 18
sticks. | Coleslaw 56 Carrot 10 sticks. | Orange juice. 94 Cookies 17 | rine.
Bread and 52
margarine. | Plain 240 | | Mar. 17 | Spaghetti 224
with meat | Lettuce 43
salad. | Orange juice. 88 | Bread and 48 margarine. | Chocolate 240 | | Mar. 18 | sauce.
Beef stew 238
with vege- | Beets 46
Celery stick 15 | Peaches 64
Apricots 38 | Bread and 50 margarine. | Chocolate 240 | | Mar. 19 | tables.
Vegetable 88
meat pie. | Waldorf 79
salad. | Ice cream 66 | Bread and 44
margarine. | Chocolate 240 | | Mar. 20 | Potato soup 219
Ham salad 96
sandwich. | Carrot stick 22 | Fruit jello 130 | | Chocolate 240 | | Mar. 21 | Baked fish_ 108 | Coleslaw 61
Creamed 100
potato. | Orange juice 85
Cookies 14 | Bread and 47 margarine. | Plain 240 | | Mar. 24 | Chiliburger 105 | Buttered 68 peas. | Orange 170 | | Chocolate 240 | | Mar. 25 | Spanish rice 120
with ham-
burger. | Tossed salad 72
Coleslaw 49 | Orange juice 90
Cookies 16 | Bread and 46 margarine. | Chocolate 240 | See footnote 1, p. 42. Table 20.—Menus and nutritive value of 29 school lunches served, spring 1947 and 1948—Continued | | | | | | 1 | Nutriti | ve valu | ie of fo | od serv | ed | | | | | |-----------------|---------------|----------------------|---------------|----------------------|---------------|----------------------|---------------|----------------------|---------------|----------------------|---------------|----------------------|---------------|----------------------| | Date | | od | Pro | tein | F | at | Calc | ium | Thia | mine | Ribo | flavin | | orbie
eid | | | Ana-
lyzed | Cal-
cu-
lated | 1947
Feb. 17 | Cal.
885 | Cal.
836 | Gm.
31. 1 | Gm.
24. 6 | Gm.
25. 7 | Gm.
35. 5 | Mg.
425 | Mg.
343 | Mg.
0.40 | Mg.
0.34 | Mg.
1. 24 | Mg.
0. 62 | Mg.
12 | Mg.
60 | | Feb. 18 | 740 | 880 | 26.8 | 27. 2 | 19. 4 | 40. 7 | 590 | 430 | . 44 | . 69 | . 93 | . 69 | 1 | 3 | | Feb. 19 | 804 | 673 | 20. 4 | 21. 2 | 31. 5 | 14. 2 | 462 | 363 | . 27 | . 35 | 1.14 | . 70 | 11 | 21 | | Feb. 20 | 667 | 696 | 28. 1 | 26. 6 | 21.5 | 24. 2 | 449 | 476 | . 40 | . 40 | 1. 12 | . 76 | 11 | 15 | | Feb. 21 | 620 | 602 | 26. 5 | 30. 7 | 28. 4 | 30. 1 | 479 | 477 | . 24 | . 29 | 1.04 | . 92 | 2 | 5 | | Feb. 24 | 622 | 554 | 23. 0 | 19. 6 | 21. 9 | 16. 9 | 350 | 325 | . 30 | . 34 | . 95 | . 59 | 10 | 19 | | Feb. 25 | 626 | 862 | 21. 3 | 32. 0 | 30.8 | 25. 2 | 382 | 439 | . 32 | . 63 | . 94 | . 79 | 9 | 11 | | Feb. 26 | 762 | 783 | 26. 3 | 23. 5 | 18.8 | 35. 8 | 488 | 412 | . 28 | .42 | 1.09 | . 68 | 8 | 21 | | Feb. 27 | 896 | 719 | 27. 6 | 31. 1 | 43 . 5 | 34. 6 | 409 | 398 | . 23 | . 33 | 1.08 | . 69 | 1 | 4 | | Feb. 28 | 687 | 729 | 26. 8 | 22. 7 | 26. 4 | 22. 6 | 547 | 546 | . 36 | . 36 | 1.06 | . 73 | 36 | 82 | | Mar. 17 | 743 | 784 | 26. 5 | 25. 0 | 24. 1 | 34. 8 | 398 | 358 | . 31 | . 35 | . 98 | . 60 | 33 | 51 | | Mar. 18 | 582 | 678 | 23. 1 | 24. 0 | 20.0 | 21. 9 | 369 | 346 | . 26 | . 30 | . 85 | . 58 | 11 | 13 | | Mar. 19 | 750 | 709 | 31.0 | 19. 4 | 27. 8 | 24. 7 | 469 | 426 | . 20 | . 30 | . 99 | . 65 | 4 | 8 | | Mar. 20 | 656 | 822 | 22. 2 | 28. 2 | 23. 8 | 13. 4 | 478 | 515 | . 31 | . 43 | . 97 | . 90 | 7 | . 10 | | Mar. 21 | 672 | 888 | 33. 5 | 43. 7 | 23. 6 | 38. 6 | 443 | 477 | . 26 | . 48 | 1.00 | . 80 | 43 | 82 | | Mar. 24 | 639 | 611 | 27. 5 | 22. 4 | 26. 1 | 17. 8 | 422 | 385 | . 36 | . 48 | . 91 | . 66 | 75 | 103 | | Mar. 25 | 627 | 823 | 22. 2 | 25. 0 | 23. 2 | 28. 6 | 365 | 370 | . 27 | . 37 | . 84 | . 67 | 44 | 67 | Table 20.—Menus and nutritive value of 29 school lunches served, spring 1947 and 1948 $^{\rm 1}$ —Continued | | | | | | Food serv | red | | | | | |----------------|--|------------|--------------------------------------|-------------------|--|----------------------|--|----------|--------------------|-----------------------| | Date | Main dist | 1 | Vegetable |) | Fruit or
dessert | ۲., | Bread and
margarine | | Milk | | | Mar. 26 | Vegetable
soup.
Frankfurter | ing
214 | Gm.
ser
Carrot
sticks. | per
ving
21 | | . per
rving
81 | Gm.
serv
Crackers | ing | Gm
8et
Plain | . per
rving
240 | | Mar. 27 | with
ham-
burger,
kidney
beans, | 97 | Lettuce
salad. | 33 | Orange jello
with oran
slices. | 120
ge | Bread and
margarine. | 47 | Plain | 240 | | Mar. 28 | and tomat
Lima bean
soup. | o.
200 | Carrot stick
Celery | 18
25 | Bread pud-
ding with
raisins. | | Bread and
margarine.
Crackers | 48
10 | Plain | 240 | | 1948
May 11 | Frank-
furters. | 30 | Sauerkraut. Mashed | 52
135 | Baked
apple
with | 65 | Bread and margarine. | 55 | Plain | 240 | | May 12 | Baked
beans.
Cheese
wedge. | 103
25 | coleslaw with peppers and | 44 | nuts and raisins. Grapefruit juice. Cookies | 154
14 | Jam sand-
wich on
whole
wheat | 80 | Plain | 240 | | May 13 | Beef stew_ | 232 | celery. | | Butter-
scotch
pudding. | 108 | bread. Raisin bread and margarine. Crackers | 60
8 | Plain | 240 | | May 14 | with
cheese.
Hard-
cooked | 214
25 | Tomato
juice.
Coleslaw | 132
34 | Dried peaches. | 57 | Raisin
bread. | 34 | Plain | 240 | | May 17 | Chili con
carne. | 238 | Carrot
sticks.
Celery | 10
8 | Grapefruit
juice.
Fruit jello
and top-
ping. | 148
76 | Bread and
margarine
(½ whole | 8
27 | Plain | 240 | | May 18 | Vegetable
meat pie.
Cheese
wedge. | 185
14 | Cabbage
salad. | 42 | Orange
juice.
Cookies | 147
13 | wheat). Bread and margarine (½ whole wheat). | 26 | Plain | 240 | | May 19 | Meat loaf_ | 73 | Buttered potatoes. Breaded tomatoes. | 77
56 | Orange
juice.
Jello and | 153
95 | Bread and margarine. | 26 | Plain | 240 | | Мау 20 | beans with ½ frank- | 125
17 | Coleslaw
Apples | 42
65 | nuts.
Grapefruit
juice.
Cooky | 151
4 | Bread and margarine. | 26 | Plain | 240 | | May 21 | furter. Fish with tomato sauce. | 78 | Potato with parsley. Green beans. | 65
49 | Orange
juice.
Ice cream | 150
59 | Bread and margarine. | 32 | Plain | 240 | ¹ As served to fourth- to sixth-grade children. Smaller helpings of main dish and vegetables were served to children in first to third grades. Table 20.—Menus and nutritive value of 29 school lunches served, spring 1947 and 1948—Continued | | | | | | | Nutriti | ve valı | 1e of fo | od serv | ze d | | | | | |---------|---------------|----------------------|---------------|----------------------|---------------|----------------------|---------------|----------------------|---------------|----------------------|---------------|----------------------|---------------|----------------------| | Date | | od | Pro | tein | F | at | Cal | cium | Thia | mine | Ribo | flavin | Asco | orbic
cid | | | Ana-
lyzed | Cal-
cu-
lated | Mar. 26 | Cal.
635 | Cal.
716 | Gm.
31.4 | Gm.
30. 2 | Gm.
26.0 | Gm.
23. 4 | Mg.
494 | Mg.
475 | Mg.
0. 22 | Mg.
0. 33 | Mg.
1.04 | Mg.
0. 77 | Mg.
12 | Mg. | | Mar. 27 | 604 | 700 | 25. 5 | 26. 0 | 25. 7 | 30. 9 | 386 | 368 | . 26 | . 37 | . 87 | . 63 | 36 | 33 | | Mar. 28 | 736 | 834 | 32. 6 | 28. 1 | 30. 3 | 26. 6 | 625 | 494 | . 35 | . 52 | 1.19 | . 80 | 5 | 5 | | May 11 | 758 | 783 | 23. 0 | 24. 5 | 37. 3 | 36. 8 | 392 | 413 | .31 | . 47 | . 76 | .80 | 8 | 23 | | May 12 | 846 | 795 | 26. 3 | 28. 1 | 33. 3 | 23. 0 | 563 | 630 | . 28 | . 46 | .83 | . 85 | 73 | 88 | | May 13 | 624 | 812 | 23. 5 | 27. 5 | 24. 3 | 34. 2 | 444 | 482 | . 17 | . 36 | . 75 | . 73 | 8 | 11 | | May 14 | 708 | 842 | 30. 4 | 28. 1 | 26. 2 | 35. 1 | 661 | 620 | . 28 | . 40 | 1.05 | . 99 | 21 | 49 | | May 17 | 797 | 992 | 33. 7 | 44. 5 | 33. 9 | 42. 0 | 385 | 445 | . 34 | . 59 | . 79 | . 80 | 35 | 56 | | May 18 | 819 | 735 | 28. 0 | 26. 0 | 41.3 | 26. 9 | 492 | 541 | . 33 | . 45 | . 81 | . 75 | 53 | 96 | | May 19 | 769 | 764 | 28. 9 | 28. 2 | 34.7 | 29. 3 | 388 | 425 | . 39 | . 50 | . 81 | . 65 | 55 | 83 | | May 20 | 670 | 595 | 22. 0 | 21.7 | 28.7 | 18. 1 | 418 | 392 | . 36 | . 37 | . 78 | . 67 | 63 | 88 | | May 21 | 685 | 691 | 28. 7 | 32. 5 | 24. 7 | 30. 8 | 511 | 464 | . 30 | .38 | 1.01 | . 67 | 48 | 75 | Table 21.—Comparison of analyzed and calculated average nutritive values of school meals for 3-day periods, 1947 | TABLE 21: | and many section of many sections and concernance | no shan | | 3 | a | and 1948 | | | 10 000 | | | | 7 6 | | | |--|---|---|---|---|--|---|--|-------------------------|-----------------------------|--|--|---|--|--------------------------------|--------------------| | | | Food (| Food energy | Protein | tein | ج | Fat | Calcium | ium | Thiamine | mine | Ribot | Riboflavin | Ascorbic acid | ic acid | | | Dates | Ana-
lyzed | Calcu-
lated | Feb. 17–19
20–24
25–27
Mar. 17–19
20–24
25–27 | 1947 | Cal.
810
636
761
692
656 | Cal.
796
617
788
724
774 | <i>Gm</i> . 26. 1 25. 9 25. 9 26. 9 27. 7 26. 4 | <i>Gm.</i> 24. 3 25. 6 28. 9 22. 8 31. 4-27. 1 | Gm. 25. 5 23. 9 31. 0 24. 0 24. 5 25. 0 | <i>Gm.</i> 30. 1 23. 7 31. 9 27. 1 23. 3 | Mg. 492 426 426 412 448 | Mg. 379 426 416 377 459 404 | Mg.
0. 37
. 31
. 28
. 26
. 31 | Mg.
0. 46
. 34
. 46
. 32
. 46 | Mg.
1. 10
1. 04
1. 04
1. 94
. 96 | Mg.
0. 67
76
72
72
61
79 | Mg. 8 8 6 16 42 31 | Mg. 28 13 12 24 65 | | May 11–13
14–18
19–21 | 1948 | 743
775
708 | 797
856
683 | 24. 3
30. 7
26. 5 | 26. 7
32. 9
27. 5 | 31. 6
33. 8
29. 4 | 31. 3
34. 7
26. 1 | 466
513
439 | 508
535
427 | . 35 | . 43 | 88.878 | . 79
. 85
. 66 | 30
36
55 | 41
67
82 | # DIETS OF CHILDREN AND THEIR FAMILIES ### DIETS OF CHILDREN #### **GROUPS STUDIED** In this section the diets of 63 children (nearly all 8 to 12 years old) attending the third to sixth grade in the Control School where no lunch was served are compared with the diets of 36 children attending the Lunch School and taking school lunches on 4 or 5 days during the week of their record in the spring of 1947. A comparison is also made for each school separately between the children with and without school lunches for the spring of 1948 when school lunches were served in the Control School. The food each child consumed at home in meals and snacks was recorded by the child's mother for a continuous 7-day period in the spring of 1947, between May 5 and June 1. In the spring of 1948, between April 23 and May 28, the child's food intake for a 24-hour period prior to an interview was recalled by the mother. Since the dietary record obtained from the mother showed only the food eaten at home, an average portion of each food included in school lunches was added to the record for each day that the child had a school lunch. Account was also taken of the milk and ice cream which was bought and eaten. About one-third of the children at the Control School made such purchases. (Details for the method of collecting the child's food consumption by record and by recall are given in appendix D.) The ratio of boys to girls was similar for the two groups compared (table 22). However, more younger boys (7 to 9 years old) and older girls (10 to 12 years old) were in the group with school lunch than in the group without school lunch. #### FOODS CONSUMED, SPRING 1947 For ease in analyzing food consumption, foods have been classified into 11 groups on the basis of similar nutritive values and use in the diet. Average quantities of food consumed by a child in a day were converted to weight as brought into family and school kitchens, taking into account average refuse and changes in moisture content (table 23 and fig. 5). Diets of children in the Lunch School were considerably higher in vegetables and milk products than diets of children in the Control School. About 60 percent of the children in the Lunch School had at least one large serving of green and yellow vegetables per day, whereas fewer than 15 percent of the children in the Control School had this amount. Each child in the Lunch School averaged at least 1 pint of milk daily (or its equivalent in milk products). Only about 75 percent of the children in the Control School had as much milk as this. ### NUTRITIVE VALUE OF DIETS, SPRING 1947 The calculated nutritive value ³ of the diets of individual children indicates wide variation in relation to the National Research Council's ³ Represents nutritive value of food brought into family and school kitchens before preparation for eating. See appendix D, p. 85, for source of nutritive values and for estimated cooking losses for four vitamins. recommended allowances for calories and eight nutrients (tables 24 and 25). Cumulative frequency curves showing the percent of children that had diets furnishing as much as or more than any given number of calories or units of a nutrient indicate that diets were lower in relation to these allowances in calcium, ascorbic acid, and vitamin A value than other nutrients (fig. 6). *Children receiving 4 or 5 school lunches during week of food record. Of special significance is the fact that practically none of the children in the Lunch School had diets as poor as some of the children in the Control School (fig. 6 and table 26). In the fall of 1946 dietary differences between comparable groups of children having and not having school lunches were similar to those found in the spring of 1947 (figs. 6 and 7). At the time of both studies (made by similar methods) the diets of the children in the Lunch School were better than
those of the children in the Control School for every nutrient. FIGURE 6.—Distribution of diets of children by calorie and nutrient content, spring 1947. ^{*}Children receiving 4 or 5 school lunches during week of food record. **Indicates National Research Council's recommended dietary allowance, average for 7-9 years and 10-12 years. Between 20 and 25 percent of the children in the Control School had diets that failed to furnish at least two-thirds of allowances for calcium, ascorbic acid, and vitamin A value, whereas the diets of nearly all children in the Lunch School met two-thirds of allowances for each of these nutrients. The higher calcium in the diets of children in the Lunch School reflected the higher milk content of their diets compared with those of children in the Control School (table 27). Similarly, differences FIGURE 7.—Distribution of diets of children by calorie and nutrient content, fall 1946. ^{*}Children receiving 4 or 5 school lunches during week of food record. **Indicates National Research Council's recommended dietary allowance, average for 7-9 years and 10-12 years. in ascorbic acid and vitamin A values were related to consumption of green and yellow vegetables. When diets were graded by the nutrient meeting allowances least well, 7- to 9-year-old children had better diets than 10- to 12-year-old children and boys had better diets than girls (table 28). Also, children in families with monthly incomes of \$250 or more, with four or fewer members, or with a homemaker who had had nine or more years of formal education, had better diets than children in families with lower incomes, with more household members, or with a homemaker who had had fewer years of formal education. ### NUTRITIVE VALUE OF DIETS, SPRING 1948 Children in the Control School taking no school lunch during the spring of 1948 had diets that were similar in most nutrients to those found for children in that school during the previous spring when no lunch was offered. On the other hand the children receiving a school lunch in 1948 had better diets than in 1947 and diets better than those of children not participating in the school lunch. The figures below show that the children without a school lunch attending either school had diets about as short in the three least satisfactory nutrients in 1948 as in 1947 and that nearly all children with a school lunch had diets that furnished two-thirds or more of allowances: | Spring diets of children: With no school lunch: | Percent of die
NRC re | ts furnishing 67 per
commended allowar | cent or more of
ices for— | |---|--------------------------|---|------------------------------| | Control School: 1947 (63 7-day records) | Calcium
78 | Vitamin A value
79 | 77 | | 1948 (60 1-day recalls)
Lunch School: | 75 | 80 | 75 | | 1948 (48 1-day recalls)
With school lunch: | 7 0 | 75 | 65 | | Lunch School:
1947 (36 7-day records) | 100 | 100 | 07 | | 1948 (68 1-day recalls) | 100 | 100 | 9 7
9 9 | | Control School:
1948 (59 1-day recalls) | 100 | 100 | 99 | From the above data it appears that children without a school lunch attending the Lunch School had poorer home diets than did children in the Control School who did not receive a school lunch in 1948. ### SCHOOL LUNCHES, SPRING 1947 For children getting four or five school lunches per week, these lunches represented about one-fourth of the total number of home and school meals for the 7-day periods covered. Figure 5 (also table 24) shows that in the spring of 1947, the average school lunch provided about one-third of the vitamin A value, ascorbic acid, and calcium in the diets of the children in the Lunch School and about one-fourth of the other essentials. The three nutrients in which the school lunch made its greatest contribution to diets of the children in the Lunch School were the same ^{&#}x27;In this comparison, the 3 meals of the day are assumed to be equal in nutritive value. The part of the food intake to assign to each of the 3 meals of the day is not known; among families there are wide differences and in any family there may be differences by day of week. three nutrients in which diets of the children in the Control School were lowest—calcium, vitamin A value, and ascorbic acid. Milk products, tomatoes and citrus fruits, and green and yellow vegetables—foods which tended to be low in home diets—were used liberally in school lunches (fig. 5). The food groups used less in the school lunch—eggs, potatoes, and grain products—were used in relatively large quantities in the home diets of the children, particularly those of the children in the Lunch School. # DIETS OF FAMILIES, SPRING 1947 Information on the home meals of the families of the children in the two schools indicating the kinds of home food supplies available to the children at the time of the dietary survey is valuable for persons concerned with improving meals served children at home and at school. Details on the method of recording family food consumption are given in appendix **D**. In the analysis of family food consumption, families with children having and not having school lunches are combined for the Lunch School group. ### FOODS CONSUMED In table 29 quantities of foods consumed by families refer to the weight of food when brought into family kitchens from retail stores, freezer lockers, storage shelves, or garden, minus the estimated weight of foods that were discarded, given away, or fed to animals during the week of the record. Consumption of potatoes and sweetpotatoes and of green and yellow vegetables was about 25 percent higher by families with children in the Lunch School than by those with children in the Control School. The former also used more cabbage and canned green beans, and slightly more of the foods in most other groups. The only food group used more by families with children in the Control School was fats and oils. The larger consumption of food at home by families with children in the Lunch School was obtained at somewhat lower direct expense per person per week (\$4.09) than that of those with children in the Control School (\$4.27). Because a higher proportion of the families served by the Lunch School lived in the open country, they had more opportunity than the Control School families to have home-grown foods. (See fig. 9, p. 81, appendix D.) They produced more than 10 percent of their milk, meat, poultry, eggs, and vegetables and fruits. Families served by the Control School produced only 5 percent of their eggs and smaller quantities of the other foods. ### NUTRITIVE VALUE OF DIETS In the spring of 1947 diets of families served by both schools were more often low in calcium, ascorbic acid, and vitamin A value, compared with National Research Council's recommended dietary allowances (30), than in other nutrients (fig. 8).⁵ ⁵ In the fall of 1946 also, family diets were more often low in calcium, ascorbic acid, and vitamin A value than in other nutrients. About 25 percent of the fall diets contained less than two-thirds of the allowance for calcium and about 10 percent of the diets contained less than two-thirds of the allowances for ascorbic acid or vitamin A value. As many as 40 percent of the families with children in either school had diets that failed to provide at least two-thirds of allowances for one or more nutrients. The greatest dietary difference between the two groups of families was in ascorbic acid, in which diets of the families in the Lunch School group were higher (table 30). In respect to other nutrients the diets were similar. FIGURE 8.—Distribution of family diets by calorie and nutrient content, spring 1947. ^{*}Indicates National Research Council's recommended dietary allowance for physically active man which is equal to one nutrition unit. # CHILDREN'S SHARE OF FAMILIES' DIETS Compared with their families, the children in the Lunch School had diets in the spring of 1947 of much better quality in both calcium and vitamin A value and of similar quality in protein, ascorbic acid, and riboflavin. It will be recalled that school lunches contributed more calcium, vitamin A value, and ascorbic acid than home meals. Values for iron, thiamine, and niacin were lower on the average in the diets of the children than in those of their families. In the spring of 1947, all food for child and family in the Control School group came from family food supplies, except milk and ice cream taken by a few children at school. The diets of most of the children, roughly 60 to 80 percent, were at about the same level of adequacy as their families' diets for all nutrients studied (table 31). Slightly more of the remaining children had poorer diets than the family as a whole for all nutrients except calcium. In calcium, about 30 percent of the children had diets of better quality than their families, about 60 percent had diets at the same level, and about 10 percent had diets of poorer quality. The higher calcium content of the children's diets is a result of their higher consumption of milk. Nearly 60 percent of the children had 1 pint or more of milk or its equivalent in ice cream, cheese, or other milk product per day, while less than 50 percent of the families had as much as this per person per day. When the total diets of the children and their families are compared on the basis of the nutrient in least satisfactory supply, more than onehalf of the children are found to have had diets at the same level as their families. The other one-half is about evenly divided between children with diets at a more satisfactory level and children with diets at a less satisfactory level than their families. TABLE 22.—Distribution of children by sex and age in dietary study, Control and Lunch Schools, fall 1946 and spring 1948 | | | Chile | Children | for whom | Children for whom specified type of food schedule was taken
cord | rpe of food | schedule w | lule was taken
1-day recall | | | |-------------------|----------|--------------------|-------------------------|-------------------|--|-------------------|--------------------|--------------------------------|--------------------|---------------| | Fall 1946 | <u>ල</u> | 146 | Spring | Spring 1947 | Spring | Spring 1947 | | Sprin | Spring 1948 | | | Control
School | | Lunch | Control
School | Lunch | Control
School | Lunch | Control | Control School | Lunch | Lunch School | | | | (school
(lunch) | (no
school
lunch) | (school
lunch) | (no
school
lunch) | (school
lunch) | No school
lunch | School | No school
lunch | School | | | | | ar | | Num | Number | | | | | | 64 | | 1 44 | 63 | 1 36 | 89 | 39 | 09 | 59 | 48 | 89 | | 33 | | 23 | 34 | 21 | 31 | 16 | 31 | 31 | 18 | 42 | | 13
20
0 | | 11
11
0 | 21
4 | 9
11
1 | 10
19
2 | 100 | 10
20
1 | 9
19
3 | 10
1 | 14
28
0 | | 31 | | 21 | 29 | 15 | 37 | 23 | 29 | 28 | 30 | 26 | | 22 0 | | 7
13
1 | 14
15
0 | 11
0 | 15
19
3 | === | 20
30
8 | 20
20
2 | 10
19
1 | 10
12
4 | | | | _ | _ | _ | | | | | _ | | ¹ Excludes children having none or fewer than 4 school lunches during week of child's food record: 35 in fall 1946, 21 in spring 1947. Table 22.—Distribution of children by sex and age in dietary study, Control and Lunch Schools, fall 1946 and spring 1948—Continued. | | | | Children | for whom | specified ty | pe of food | Children for whom specified type of food schedule was taken | as taken | | | |---|-------------------------|-----------------------------|-------------------------|-----------------------------|-------------------------|-----------------------------|---|---------------|--------------------|---------------| | | | 7-day record | record | | | | 1-day recall | recall | | | | Sex and age | Fall 1946 | 1946 | Spring | Spring 1947 | Spring | Spring 1947 | | Spring 1948 | , 1948 | | | | Control | Lunch | Control | Lunch | Control | Lunch | Control School | School | Lunch School | School | | | (no
school
lunch) | School
(school
lunch) | (no
school
lunch) | School
(school
lunch) | (no
school
lunch) | school
(school
lunch) | No school
lunch | School | No school
lunch | School | | | | | | | Per | Percent | | | | | | All children | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | Boys | 52 | 52 | 54 | 58 | 46 | 41 | 52 | 53 | 37 | 62 | | 7–9 years
10–12 years
13–15 years | 20
32
0 | 27
25
0 | 15
33
6 | 30
30
30
30 | 15
28
3 | 15
26
0 | 17
33
2 | 15
33
5 | 15
20
2 | 21
41
0 | | Girls | 48 | 48 | 46 | 42 | 54 | 59 | 48 | 47 | 63 | 38 | | 7–9 years
10–12 years
13–15 years | 34
14
0 | 16
30
3 | 22
24
0 | 111
31
0 | 22
28
4 | 3 58
3 88
3 88 | 10
33
5 | 10
34
3 | 21
40
2 | 15
17
6 | | | | | | | | | | | | | Table 23.—Food consumption of children, Control and Lunch Schools, 1947 ¹ | | | | | Ą | verage q | uantity c | Average quantity consumed per child per day | l per chil | ld per da | Y. | | | |----------------------------|-----------------------|--|------------|---|---|---|---|---|---|---|---|-------------------| | School and source of food | Children | Milk,
cream,
ice
cream,
cheese 2 | Eggs | Meat,
poul-
try,
fish ³ | Dry
beans
and
peas,
nuts 4 | Pota-
toes,
sweet-
pota-
toes | Toma-
toes,
citrus
fruits ⁵ | Green
and
yellow
vege-
tables | Other vegetables and fruits 6 | Grain
prod-
ucts 7 | Fats,
oils ⁸ | Sugars,
sweets | | Control School: 9 | N_0 . | 0.693 | No. 0. 760 | $\begin{array}{c} Lb. \\ 0.241 \end{array}$ | $\begin{array}{c} Lb. \\ 0.\ 045 \end{array}$ | 0.280 | 0.281 | $\begin{array}{c} Lb. \\ 0.\ 114 \end{array}$ | $\begin{array}{c} Lb. \\ 0.326 \end{array}$ | $\begin{array}{c} Lb. \\ 0.334 \end{array}$ | $\begin{array}{c} Lb. \\ 0.\ 076 \end{array}$ | Lb. 0.095 | | All food | 36 | . 826 | . 752 | . 230 | . 059 | . 359 | . 255 | . 261 | . 413 | . 321 | 980 . | . 101 | | Food at homeFood at school | 36 | . 558 | . 672 | . 184 | . 033 | . 300 | . 165 | . 158 | . 292 | . 264 | . 020 | . 080 | | | | | | Relati | ive consu | ımption | Relative consumption (Control School=100) | School= | =100) | | | | | Lunch School:
All food | !
!
!
!
! | 119 | 66 | 95 | 131 | 128 | 91 | 229 | 127 | 96 | 113 | 106 | ¹ Based on 7-day food records kept by mothers, May 5 to June 1, 1947, for third- to sixth-grade children. ² In terms of fluid whole milk equivalent; minerals and protein were taken into account in measuring fluid milk equivalents for evap- orated milk, ice cream, cheese, and cream. Factors used for converting pounds of some milk products to quarts of their fluid milk equivalent are as follows: Evaporated milk, 0.94; ice cream, 0.56; cottage cheese, 1.40; cream cheese, 0.87; other cheese, 3.20. 3 Excludes bacon and salt pork. ⁴ Includes dry weight of cooked or canned dry beans, peas, and lentils. Includes shelled weight of nuts. Includes canned orange juice equivalent of concentrated orange juice, by weight. Includes two-thirds of weight of commercially baked goods added to weight of flours, meal, and cereals. Includes fresh fruit equivalent of dried fruit, by weight. Includes bacon and salt pork. Quantities include food eaten from family food supply plus any milk and ice cream eaten at School sold milk and ice cream only. school (recorded by mother). ¹⁰ Children received 4 or 5 school lunches during week of food record. 24 percent of meals recorded were school lunches. All food includes food eaten from family food supply (recorded by mother) added to food in average lunch served at school (reported by school authorities) on days child had lunch at school. Table 24.—Nutritive value of children's diets, Control and Lunch Schools, 1947 ¹ Based on 7-day food records kept by mothers, May 5 to June 1, 1947, for third- to sixth-grade children. Represents nutritive value of food brought into family and school kitchens before preparation for eating. School sold milk and ice cream only. Averages include nutritive value of food eaten from family food supply plus any milk and ice cream eaten at school (recorded by mother). ⁴ Children received 4 or 5 school lunches during week of food record. 24 percent of meals recorded were school lunches. All food includes food eaten from family food supply (recorded by mother) added to food in average lunch served at school (reported by school cludes food eaten from family food supply (recorded by mother) added to food in average lunch served at school (reported by school cludes food eaten from family food supply (recorded by mother) added to food in average lunch served at school (reported by school cludes food eaten from family family family from family family from family fami authorities) on days child had lunch at school. Table 25.—Distribution of diets of children by levels of food energy value and eight nutrients, Control and Lunch Schools, 1947 | | (| Control | School | 2 | | Lunch | School 4 | | |---|---|----------------------------------|---|---------------------------------|---|----------------------------------|---|----------------------------------| | Nutrient | All diets | $ rac{ ext{specifi}}{ ext{NRC}}$ | s furnis
ed perc
recomm
owance | ent of
ended | All
diets | $ rac{ ext{speciff}}{ ext{NRC}}$ | s furnis
ed perc
recomm
owance | ent of
ended | | | | 0–66 | 67–99 | 100 or
more | | 0–66 | 67-99 | 100 or
more | | Food energy value Protein Calcium Iron Vitamin A value Thiamine Riboflavin Niacin Ascorbic acid | Pct. 100 100 100 100 100 100 100 100 100 10 | Pct. 14 5 22 3 21 5 6 6 23 | Pct. 46 27 35 25 19 19 19 25 27 | Pct. 40 68 43 72 60 76 75 69 50 | Pct. 100 100 100 100 100 100 100 100 100 10 | Pct. 0 0 0 0 0 0 0 0 0 0 3 | Pct. 47 19 50 11 0 8 14 28 17 | Pct. 53 81 50 89 100 92 86 72 80 | ¹ Based on 7-day food records kept by mothers, May 5 to June 1, 1947, for third- to sixth-grade children. ² Includes 63 children. School sold milk and ice cream only. Nutritive value of milk and ice cream eaten at school is included. 4 Includes 36 children who received 4 or 5 school lunches during week of food Nutritive value of school lunches is included. Nutritive value of child's diet was related to recommended allowances of the National Research Council (1948), proper for age and sex, separately for food energy value and each of 8 nutrients. Quantities of dietary essentials covered by class intervals are shown in appendix table 33. Represents nutritive value of food brought into family and school kitchens before preparation for table. | ABLE 20:— User courson of areas of caracter og age and sex and og areary severs for three nutreents, Control and Lunch
Schools, 1947 1 | l avers of | creedren | oy aye an
Se | u sex and
chools, 19. | t oy areta
47 1 | ry tevets f | or inree n | urrents, | Control a | na Lunch |
---|----------------|-----------------|-------------------------------------|---|--------------------|--|-------------|---|--|----------------| | | | ပ္ပ | Control School 2 | 5 12 | | | L | Lunch School 4 | 1 4 | | | , | A 11 - 21 - 41 | Diets fu
NRC | rnishing s _l
recommen | ts furnishing specified percent NRC recommended allowances ³ | ercent of | All diots | Diets fu | Diets furnishing specified percent
NRC recommended allowances ³ | pecified properties in the properties of pro | percent of | | Age and sex of child | Au dieus | All | 99-0 | 66-29 | 100 or
more | Significant of the o | All | 99-0 | 66-29 | 100 or
more | | | | | | | Calc | Calcium | | | | | | All children | Number
63 | Percent
100 | Percent
22 | Percent
35 | Percent 43 | Number
36 | Percent 100 | Percent 0 | Percent 50 | Percent 50 | | Age group: ⁵ 7 to 9 years 10 to 12 years | 23
36 | 100 | 98 | 30 | 61 | 13 | 100 | 0 | 23
68 | 77 | | Sex:
GirlsBoys | 29
34 | 100 | 20
24 | 42
29 | 38 | 15
21 | 100 | 00 | 60
43 | 40 | | | | | | | Vitamin | Vitamin A value | | | | | | All children | 63 | 100 | 21 | 19 | 99 | 36 | 100 | 0 | 0 | 100 | | Age group: ⁵ 7 to 9 years | 23
36 | 100 | 13
25 | 13 | 74
53 | 13 | 100 | 0 | 0 | 100 | | GirlsBoys | 29
34 | 100 | 24
18 | 10
26 | 99 | 15 | 100 | 00 | 00 | 100 | | | | | | | | | | | | | | | | | | | Ascork | Ascorbic acid | | | | | |---|----------|-----|-----|----|----------|---------------|-----|------|----|-----| | | | | | | | | | | | | | All children | 63 | 100 | 733 | 27 | 20 | 98 | 100 | က | 21 | 80 | | Age group: b 7 to 9 years 10 to 12 years | 23
36 | 100 | 13 | 13 | 74 42 | 13 | 100 | 0.20 | 23 | 100 | | Sex:
Girls
Boys | 29 | 100 | 21 | 28 | 51
50 | 15
21 | 100 | 2 | 27 | 99 | | | | | | | : | | | | | | ³ Nutritive value of child's diet was related to recommended allowances of the National Research Council (1948), proper for age and separately for each of the 3 nutrients. Quantities of dietary essentials covered by class intervals are shown in appendix table 33. Based on 7-day food records kept by mothers, May 5 to June 1, 1947, for third- to sixth-grade children. Nutritive value of milk and ice cream eaten at school is included. Represents nutritive value of food brought into family and school kitchens before preparation for eating. sex, separately for each of the 3 nutrients. School sold milk and ice cream only. ⁴ Children received 4 or 5 school lunches during week of food record. Nutritive value of school lunches is included. ⁵ Age at last birthday. 4 children in Control School and 1 child in Lunch School 13 to 15 years of age are omitted from classification by Table 27.—Contribution of foods to nutritive value of children's total diets and school lunches, Control and Lunch Schools, 1947 1 | | ¥ | verage a | mount c | Average amount of each nutrient contributed per child per day by specified food group | utrient c | ontribute | d per ch | ild per d | ay by sp | ecified fo | ood grou | ď | |---|------------------|--|------------|---|--------------------------------------|---|-------------------------|---|-----------------------------|------------------------|--------------|-------------------| | Nutrient and school | All | Milk,
cream,
ice
cream,
cheese | Eggs | Meat,
poultry,
fish 2 | Dry
beans
and
peas,
nuts | Pota-
toes,
sweet-
pota-
toes | Tomatoes, citrus fruits | Green
and
yellow
vege-
tables | Other vegetables and fruits | Grain
prod-
ucts | Fats, oils 3 | Sugars,
sweets | | | | | | | Ho | Home and school food | chool foc | pq 4 | | | | | | Food energy value:
Control School ⁶ cal | 2, 170
2, 400 | 480 | 61 | 271
264 | 986 | 98 | 46 | 17 | 89 | 618 | 256
283 | 158
170 | | Control Schoolgm | 74 78 | 23 | 70,70 | 17 | 4 2 | 900 | | 1 2 | | 18
17 | | + ÷ (| | Calcium:
Control Schoolgm
Lunch Schoolgm | 1. 016
1. 186 | 0. 789 | 0. 020 | 0.012 | 0.025 | 0.012 | 0.023 | 0. 015 | 0.017 | 0.094 | 0.003 | 0.006 | | Control Schoolmg | 12. 8
14. 1 | 9. | 1.0 | 2.2.
4. | 1.7 | 1.0 | 3.4. | 1.2 | . 9 | 3.9 | | 4.0 | | Vitamin A value:
Control SchoolI. U | 5, 490
8, 420 | 1, 208
1, 415 | 434
429 | 571
387 | 111 | 203 | 472
488 | 1, 690
4, 649 | 390
429 | 22 22 | 489 | EE | | Thiamine:
Control Schoolmg
Lunch Schoolmg | 1. 39
1. 39 | 0.22 | 0.04 | 0.34 | 0.08 | 0. 11 | 0.06 | 0.03 | 0.05 | 0.44 | 0.02 | E | | Kiboflavin:
Control Schoolmg
Lunch Schoolmg | 2. 00 | 1. 10
1. 31 | . 13 | . 27 | . 05 | . 05 | . 03 | . 03 | . 05 | . 28 | . 01 | . 01 | | Niacin: Control Schoolmg- Lunch Schoolmg- Ascorbic acid: Control Schoolmg- Lunch Schoolmg- | 13. 0
13. 3
82
98 | 1.8 1.1 | 66
60
0 | 4.4.
1.1. | 1.0 | 1. 3
1. 6
16
18 | . 4
. 4
39
37 | 2.0 84 | . 5
. 7
. 10
10 | 4.4
9. (5) | $\begin{array}{c} 1\\ \vdots\\ 2\\ 0 \end{array}$ |
(C) | |---|----------------------------|----------|---------------|--------------|------------|--------------------------|---|----------|--------------------------|---------------
---|---------| | | | | | Schoo | ol food fo | or childre | School food for children in Lunch School ⁶ | nch Scho | ol 6 | | | | | Food energy valuecal | 620 | 215 | 7 | 62 | 43 | 19 | 19 | 14 | 34 | 109 | 64 | 34 | | Proteingm | 23 | 6 | | 4 | 67 | £ | (E) | - | (E) | က | £ | £) | | Calciumgm | 0.366 | 0. 299 | 0.002 | 0.002 | 0.015 | 0.002 | 0.006 | 0.012 | 0.009 | 0.018 | (10) | 0.001 | | Ironmg | 3.7 | .2 | -: | 9. | 1.1 | . 2 | Τ. | . 5 | ee. | 9. | (8) | (8) | | Vitamin A valueI. U | 3, 110 | 470 | 51 | 0 | ∞ | Ð | 143 | 2, 145 | 143 | £ | 150 | (3) | | Thiaminemg | 0.32 | 0.08 | 0.01 | 0.04 | 0.04 | 0.02 | 0.01 | 0.03 | 0.01 | 0.08 | © | (8) | | Riboflavinmg- | . 57 | . 39 | . 01 | . 03 | . 02 | . 01 | € | . 03 | . 02 | 90. | ® | (8) | | Niacinmg | 3.1 | . 2 | (8) | 6. | | ಣ. | Τ. | . 2 | . 2 | 4. | <u>©</u> | (0) | | Ascorbic acidmg | 34 | - | 0 | (2) | £ | က | 16 | 11 | က | 0 | 0 | (2) | | Based on 7-day food records kept by mothers, May 5 to June 1, 1947, for third- to sixth-grade children. | cept by n | nothers, | May 5 to | June 1, | 1947, fc | r third- | to sixth- | grade ch | ildren. | | | | ² Excludes bacon and salt pork. ³ Includes bacon and salt pork. ⁴ Represents nutritive value of food brought into family and school kitchens before preparation for eating. Includes food eaten from family food supply (recorded by mother). For Lunch School, also includes food in average lunch served at school (reported by school authorities) on days child had lunch. School sold milk and ice cream only. Nutritive value of milk and ice cream eaten at school is included. 24 percent of Children received 4 or 5 school lunches during week of food record. Nutritive value of school lunches is included. 24 percent of las recorded were school lunches. Tess than 0.5. ** Less than 0.005. meals recorded were school lunches. TABLE 28.—Over-all quality of children's diets in relation to age and sea of child, income and household size of family, | and homemaker's education, Control and Lunch Schools, spring 1947 and fall 1946 1 | r's educe | tion, | Contro | and 1 | unch k | schools, | spring | 1947 a | nd fall | 19461 | | | |---|-------------------|---------------------|--|--|----------------------------|---------------------------------|-----------------|---------------------|---|--|--------------------|----------------------------------| | | | | Control | Control School 2 | | - | | | Lunch School | School 4 | | | | Classification | All diets | ets | Diets in whi
provides
percent
mended al | Diets in which every
provides at least
percent of NRC
mended allowances 3 | every n
least si
NRC | nutrient
specified
recom- | All diets | liets | Diets in where provides percent of allowances | iets in which every nutrient
provides at least specified
percent of NRC recommended
allowances ³ | every
least | nutrient
specified
nmended | | | · | | All | 99-0 | 66-29 | 100 or
more | | | W IIV | 99-0 | 66-29 | 100 or
more | | | | | | | | Spring 1947 | 1947 | | | | | | | All children | Num-
ber
63 | Per-
cent
100 | Per-
cent
100 | Per-
cent
40 | Per-
cent
33 | Per-
cent
27 | Num- ber 36 | Per-
cent
100 | Per-
cent
100 | Per-
cent | Per-
cent
64 | Per-
cent | | Age: 5 7 to 9 years | 73
36 | 37 | 100 | 21 | 26 | 53 | 113 | 36
61 | 100 | 010 | 38 | 62 | | Family net money income for | 34 | 46
54 | 100 | 35 | 24
41 | 31
24 | 15
21 | 582 | 100 | 00 | 80
52 | 13 | | a month: \$249 or less \$250 or more Household size in equivalent | 330 | 48 | 100 | 53 | 27
40 | 33 | 25 | 931 | 100 | 40 | 56
82 | 40 | | persons: ° 4 or fewer | 31 | 49 | 100 | 32 | 23
44 | 45 | 21
15 | 58 | 001 | 70 0 | 62 | 33 | | homemaker:
8 or fewer9
9 or more | 31 | 49
51 | 100 | 55
25 | 32 | 13 41 | 14
22 | 39
61 | 100 | 0 | 72 59 | 21 | Fall 1946 | children | 64 | 100 | 100 | 47 | 30 | 23 | 44 | 100 | 100 | 11 | 46 | 43 | |--|----------|----------|-----|----------|-------|----------|----------|----------|-----|------|----------|----------| | Age: 5 7 to 9 years | 35
29 | 55 | 001 | 26
73 | 34 | 40 | 16
24 | 43
55 | 100 | 21 | 26
58 | 74 21 | | Sex:
Girls
Boys | 33 | 48
52 | 100 | 42 | 33 | 32
15 | 23 | 48 | 100 | 14 | 53
30 | 23 | | ramily net money income for a month: 7 \$249 or less \$250 or more. | 25
15 | 98 | 100 | 56 | 32 | 12 60 | 17 | 65
35 | 100 | 9 | 41 | 53 | | Household size in equivalent persons: 4 or fewer control of | 34 | 53 | 100 | 32
63 | 32 27 | 36
10 | 24
20 | 55
45 | 100 | 21 0 | 41 50 | 38
50 | | | 35 | 55
45 | 100 | 53 | 38 | 14 | 23 | 48 | 100 | 10 | 39 | 38 | School sold milk and ice cream only. Nutritive value of milk and ice cream eaten at school 1 Based on 7-day food records kept by mothers, May 5 to June 1, 1947, and Oct. 9 to Nov. 1, 1946, for third- to sixth-grade children. ² Includes all children surveyed. included. Nutritive value of child's diet was related to recommended allowances of the National Research Council (1948), proper for age and sex, separately for food energy value and each of 8 nutrients. Diet was then classified by the nutrient satisfying the recommended allowances least into 1 of 3 categories. See Appendix table 33. ³ Represents nutritive value of food brought into family and school kitchens before preparation for eating. *Children received 4 or 5 school lunches during week of food record. Nutritive value of school lunches is included. Age at last birthday. 4 children in Control School and 1 child in Lunch School 13 to 15 years of age are omitted in classification 7 No report of income was received for 24 families of children in Control School and 18 families of children in Lunch School by age. **See appendix D, page 85, for computation of household size in equivalent persons. **See appendix D, page 85, for computation of household size in Control School and Table 29.—Families' consumption of food, 1947 1 | | - | Family | | 7 | Average (| quantity | Average quantity consumed by family per person per week 3 | ed by far | nily per | person p | er week 3 | | | |--|-----------------|--|----------------------------------|-----------------------|--|---|---|---------------------------------|---|---|-------------------------------------|--------------|------------------------| | School attended by
children of family | Fam-
ilies | size, in
equiv-
alent
per-
sons ² | Milk,
cream,
ice
cream, | Eggs | Meat,
poultry,
fish ⁵ | Dry
beans
and
peas,
nuts ⁶ | Po-
tatoes,
sweet
po-
tatoes | To- C matoes, y citrus truit to | Green
and
yellow
vege-
tables | Other
vege-
tables
and
fruits 7 | Grain
prod-
ucts ⁸ | Fats, oils 9 | Sugars,
sweets | | Control School | No.
53
44 | No.
4. 59
4. 53 | Qt.
3. 66
3. 94 | Doz.
0. 49
. 54 | Lb. 2.09 2. 26 | Lb. 0. 37 . 36 | Lb.
2. 64
3. 27 | <i>Lb.</i>
1. 71
1. 86 | <i>Lb</i> .
1. 12
1. 40 | <i>Lb.</i> 2. 60 2. 81 | Lb.
2. 77
2. 92 | Lb. 0.90 | <i>Lb.</i> 1. 10 1. 13 | | | | | | Rel | ative foo | d
consur | Relative food consumption (Control School=100) | Control S | chool=1 | (00) | | | - | | Lunch School | | | 108 | 110 | 108 | 26 | 124 | 109 | 125 | 108 | 105 | 91 | 103 | ¹ Based on 7-day food records, May 5 to June 1, 1947, for families of third- to sixth-grade children. ² See appendix D, p. 81, for computation of family size in equivalent persons. ³ Averages per person per week for families were computed by dividing total food consumed from family food supply by family size in equivalent persons. ⁴ In terms of fluid whole milk equivalent: Minerals and protein were taken into account in measuring fluid-milk equivalents for cream, ice cream, evaporated milk, and cheese. ⁵ Excludes bacon and salt pork. ⁶ Includes dry weight of cooked or canned dry beans, peas, lentils. Includes shelled weight of nuts. ⁷ Includes fresh fruit equivalent of dried fruit, by weight. ⁸ Includes two-thirds of weight of commercially baked goods added to weight of flours, meal, and cereals. ⁹ Includes bacon and salt pork. Table 30.—Nutritive value of families' diets, 19471 | | | | Average | nutritive | value of fa | milies' diet | Average nutritive value of families' diets per nutrition unit per day $^{\it s}$ | ion unit pe | er day 2 | | |----------------|-----------|--------------------------|------------------------|--------------|------------------------------|---------------------------|--|-----------------|-----------------------|------------------| | School | Families | Food
energy
value | Protein | Calcium | Iron | Vitamin
A value | Thiamine | Ribo-
flavin | Niacin | Ascorbic
acid | | Control School | No. 53 44 | Cal.
3, 160
3, 270 | <i>Gm.</i>
85
90 | Gm.
0.811 | <i>Mg.</i>
16. 4
16. 8 | I. U.
7, 140
7, 100 | Mg. 2. 05 | Mg. 2.19 | $Mg. \\ 19.7 \\ 20.2$ | Mg. 104 | | | | | Rel | ative nutrit | ive value | (Control Sc | Relative nutritive value (Control School=100) | | | · | | Lunch School |
 | 103 | 106 | 108 | 102 | 66 | 103 | 104 | 103 | 113 | ¹ Based on 7-day food records for families of third- to sixth-grade children. ² Represents nutritive value of food brought into family and school kitchens before preparation for eating. Averages are based on number of families studied (col. 2). For method of computing average nutritive values per nutrition unit per day, see appendix D, page 85. Table 31.—Distribution of children's diets in relation to families' diets, Control School, 1947 | | 7:17 | | | | | | | | | |--------------------------|-------------------------------------|---|------------------------|--------------------------|--|---------------------------------|-------------------------------|--|------------------------| | Nutrient | children
tionsh
qualit | Culturen's diets with specified relationship to families' level of diet quality 2 | ilies' leve | ned rela- | Nutrient | Children
tionsh
qualit | 's diets v
ip to fam y^2 | Children's diets with specified relationship to families' level of diet quality ² | fied rela- | | | AII | Lower | Same | Higher | | All | Lower | Same | Higher | | Food energy valueCalcium | Percent 100 100 100 100 100 100 100 | Percent 27 21 21 11 21 21 16 | Percent 62 69 59 77 73 | Percent 11 10 30 30 2 11 | Thiamine———————————————————————————————————— | Percent 100 100 100 100 100 100 | Percent 17 11 24 14 21 | Percent 81 79 74 76 54 | Percent 2 10 2 2 10 25 | ¹ Based on 7-day records kept by homemaker, May 5 to June 1, 1947, for third- to sixth-grade children and their families. ² Includes all 63 children surveyed in Control School. School sold milk and ice cream only. Diets of children and families were placed on a common basis by classifying them into 4 broad levels by degree to which they met National Research Council recommended allowances for each nutrient. The children were then divided into a lower, same, or higher level of diet quality compared with that of their families. # FACTORS INFLUENCING FINDINGS It is recognized that at best the school lunch can make only a relatively small contribution to the child's diet over a period of a year. Only 5 meals out of 21 can come from the school lunch in any one week. Since the schools studied were in session only 185 days of the 365 days of the year, a maximum of 17 percent of the child's meals for the year might be obtained at school, or not more than one-fourth of the meals per week while school was in session. Except under unusual circumstances most children will receive a meal of some sort at noon. Whether it is obtained at restaurant, at home, or is brought to school by the child, the meal will make some contribution to the day's intake of various nutrients. This will tend to reduce the possible differential attributable to the school lunch. In addition to the relatively small contribution of school lunches, a number of other factors affect interpretation of the data in this study and may help to explain why the differences between the children with and without the school lunch were not more marked. Health and Nutritional Status.—The initial health status of the children from both schools was found to be good, as indicated by only mild symptoms suggestive of nutritional deficiency. Under such conditions, an improvement in general health would be rather difficult to demonstrate. Furthermore, in view of the present techniques for measuring nutritional status, slight improvement occurring in healthy children might not be measurable. Participation in the School Lunch Program.—The extent of participation of the children in the school lunch varied from week to week. There was also considerable variation in the extent to which the different age groups and the two sexes participated. The records of the child's lunch participation covered a 6-week period at the time of the examinations. These records do not indicate the extent to which the child participated in the school lunch throughout the entire year. Incomplete records make it difficult to determine the degree to which the child's participation during the experimental period was representative of the entire year. Home Diets of Children.—The home diets of the families and their children in the subsample studied in both schools were fairly good for most nutrients. Thus the dietary improvement that might result from a good school lunch becomes less significant. It is not known whether these families were typical of all families in the school community. The diets of children not having a school lunch were poorer than those with a school lunch, regardless of which school they attended. However, the 1948 home diets of children without a school lunch were poorer in the Lunch School than in the Control School. The diets of the families studied, were better in the spring of 1948 than in the spring of 1947. Socioeconomic Status of Families.—The findings may have been influenced by the fact that the families of children in the groups with and without school lunches were not exactly comparable. At first it appeared that the two groups were similar in socioeconomic resources. A number of differences appeared after the data had been collected and analyzed. The quality of the home diets differed. The lunch group contained the 10 percent of the children who were deemed in need of lunches but unable to pay for them. In the Lunch School the lunch group was weighted by a heavy proportion of children from a rural section whose families used appreciable amounts of home-produced foods. A large number of the homemakers in the Control School were employed outside of the home. All of these factors doubtless had some effect on the findings of this study. ## SUGGESTIONS FOR FUTURE STUDIES When working with human beings under circumstances of everyday living, it is difficult to approach conditions of the controlled laboratory study. The following suggestions, based on the experience of the project described in this report, are intended as a guide for those who contemplate undertaking studies of the influence of a school lunch on the nutrition and diets of children. A school lunch in itself may not have much influence upon children who are initially in good nutrition because the school lunch can account for only about 15 to 20 percent of a child's yearly food consumption. Furthermore, when the nutritional status of the children is already good, the home diets and the lunches brought from home are probably of fairly high nutritive value. In an area where the children are in poor nutritional condition, the impact of a good school lunch upon the health and dietary habits of the children may be more significant. Before any study is undertaken, the school lunch should be investigated to make sure that it is and will continue to be good from the standpoint of both nutritional quality and acceptability. A poor school lunch may contribute no more and perhaps even less of some nutrients than the child would secure from a lunch brought from home. Unless the school lunch is acceptable to the children, they will not continue to buy it for any long period and the sample of children taking a school lunch may change. The reasons why some children do not take school lunch should be determined by interviewing both mother and child. In these cases, quality of the lunches carried from home or obtained elsewhere should be appraised. ## THE SAMPLE In order to simplify evaluation of results, there should be only two groups, the children regularly receiving the lunch and those who receive no school lunch. These groups should be as comparable as possible in all other respects. Before the study starts, the groups should be examined to see that they are parallel in age and sex, have
similar home diets, and economic, racial, and religious backgrounds, and live in comparable neighborhoods. The school enrollment should be large enough to permit matching or pairing the children with respect to age, sex, and other characteristics. After the children in the two groups are paired, there should be 20 to 30 children of the same sex in each age group. If a subsample is used for any purpose, it should be representative of the entire group in as many respects as possible. These studies might well be limited to children between the ages of 7 and 10. For adolescent groups larger samples would be required. Considerable variation in the time when the growth spurt occurs may introduce unknown factors in the interpretation of height-weight data and certain physical signs. Food service and other situations in high schools may be entirely different from those in grade schools and may require an approach different from that used with younger children. The community in which the study is contemplated should be considered from several angles. The population of the community should be stable. If it is shifting or migratory, the sample is likely to change before the study is completed. The community should be fairly stable from an economic standpoint, without seasonal peaks of employment or continued marked trends upward or downward in economic status. An economic crisis may be reflected both in the meals that the children secure at home and in their school lunch participation. ## EXPERIMENTAL DESIGN OF THE STUDY Because it is exceedingly difficult to segregate the effects attributable to a school lunch, every means should be employed to reduce to a minimum the variables likely to distort the findings. Regardless of the experimental plan chosen, the physical, dietary, biochemical, and other tests should be made as close together as possible. If some time must intervene between the various tests, it is preferable that the dietary study precede the others. Where feasible, the study should include two school years and the results of the first year checked against those of the second to detect possible influence of uncontrolled variables. A semicontrolled study can be carried on in a school where a school lunch is being initiated and one-half of the students receive the school lunch regularly throughout the year and the other half do not. To insure constant participation, the children in the school lunch group should be provided with free lunches during the experiment. Since a study such as this will most likely be carried out where the nutritional status is initially rather poor, it may be advisable to provide the families of the group not participating in the school lunch with a sum of money equivalent to the cost of the food in the school lunch furnished the other group to equalize the economic situation during the experiment. Otherwise the financial saving for the families of the free lunch group may be used in improving the home meals so that the children get not only a good lunch at school but improved meals at home. With the above plan, the initial measurements should be made at the start of the school year to insure that the groups with and without school lunches are comparable. The final measurements may be made at the end of the school year or the study may be extended through another year. During the second year measurements should be made at the same seasons as the first year, to take account of the summer vacation and seasonal changes in the mode of living and eating patterns of the children. A simpler study would be one in which the children in a lunch school are paired for examination with those in a no-lunch school in communities as comparable as possible in socioeconomic conditions, including home food habits. The lunch school preferably should be one in which all of the children participate regularly in the lunch program. An alternative would be one in which the records of the lunch participation are complete for a period of a year or more prior to initiation of the study and hence could be used to segregate the children into groups with and without school lunches. Where such a study is possible with strictly comparable samples, the examinations might be made only once, late in the school year. The influence of the school lunch would be jucked on the basis of the comparison of the two strictly paired groups. Because of the variability in school lunch participation, difficulty in securing a sufficiently large sample of children who have had the school lunch regularly may be the chief problem in this type of study. Repeated observations on the same children over a period of years may be required for appraising the results of long-continued participation in a school lunch, as in any program of supplemental feeding. Some nutritional effects may be immediate in response to supplemental feeding; others might require months even if the supplement represented a major diet improvement; still others, such as growth rates, could require years to effect a response. A large school in a very stable community would be required to obtain comparable samples of children who were regularly with and without a school lunch over a number of years. Such a study should exclude young children who have been in school 2 years or less because the possible cumulative effects of a school lunch would not be apparent. A longitudinal type of study to measure the cumulative effects of the school lunch on the child might well start with the nutritional status and food habits of comparable samples of preschool children who were entering separate schools with and without a school lunch program. Children in both schools would be examined yearly at the same season, and the data analyzed for progressive changes from year to year. Matching samples of at least 50 to 100 children in each group would be needed, depending on the range of variables in age, home diets, and other conditions likely to affect the nutritional status and the size of the sample remaining at the end of the study. # PHYSICAL EXAMINATIONS Since the physical examination is so largely dependent upon a subjective evaluation, it is advisable to limit it to a few important signs and retain the same examiner throughout. By having the same physician make all of the examinations, interphysician variation in the examinations will be eliminated. The signs should be reported and analyzed on the basis of the degree of severity of the condition. A detailed standard description of the degree scale of physical signs should be established in advance, and wherever possible an objective base should be used for the various degrees of severity of the condition. aid the physician in maintaining a constant base for his examinations, especially when months must intervene before follow-up examinations, colored photographs of the different conditions considered abnormal should be available at all times. Along with the subjective records of the physical examinations, it may be desirable to explore the use of colored photographs of the children taken at the start and finish of the study. The photographs should be taken under controlled conditions to facilitate the evaluation of any changes they may show. # BIOCHEMICAL TESTS Only those biochemical tests that are likely to be influenced by the experimental set-up should be used. For instance, it may be unnecessary to determine total serum protein. There is already sufficient evidence that the total serum protein as well as serum albumin shows only a minimal response to dietary changes for children in good nutritional status. After the biochemical tests have been chosen, the technicians should have maximum skill in their techniques before the first child is examined. Before the technician has mastered a given procedure, his results may be consistently too high or too low. Improvement in skills through practice on the survey sample may lead to erroneous differences between the first and last portions of the sample examined, and to wrong conclusions if a preponderance of the first children examined belong to one group. Proper equipment and facilities should be available for handling the blood samples promptly and efficiently. For instance, if ascorbic acid analyses are to be made, facilities should be available for proper refrigeration of the samples until they can be transported to the labora- tory for analysis. In evaluating the significance of biochemical findings, it would be helpful to have results on two blood samples from the same child. If it is impossible to secure duplicate blood samples on all children, it would be highly desirable to do so at least on a representative sample from each group. The same subgroup should be used at each period. These duplicate blood samples should be taken at each period within a few days of each other and the consistency in the findings for each child compared with the differences between the groups. # DIETARY RECORDS Accurate information on the food intake of individual children is difficult to secure. Chemical analyses of duplicates of meals eaten by the child are expensive even where laboratory facilities exist and would tend to limit the size of the sample. Various psychological and eco- nomic conditions may also interfere with such a procedure. By the individual interview method the child's response to the queries of the nutritionist is likely to be influenced by the latter's personality, professional approach, interviewing techniques, and other personal attributes. The condition under which the dietary records are secured may have some influence on the results. At present, it is impossible to make proper allowance for these factors in dietary investigations. A control study might be made in the school to assess the accuracy of the information reported on the foods consumed. This could be done by having one person record the kinds and amounts of food on the plate when the child leaves the cafeteria line
and again after he has completed his meal, and having another nutritionist take a dietary record from the child an hour or so after the meal. Comparison of the two records should indicate the reliability of the methods used. It is necessary to determine not only what the child eats in school but also what he gets at home and how it is supplemented by the school lunch. In order to get an over-all picture of the day's food intake, a 24-hour dietary record is necessary. What a child eats on any one day may not be a true reflection of his "eating pattern," and exactly how many days are required to reveal the pattern probably varies from group to group. At least 3 days and perhaps 7 are needed before a true picture can be secured of a child's food intake. If less than a 7-day record is used, the problem arises as to how the days should be spaced throughout the week to take account of irregularities in food service at home. An alternative to the interview method is to have each child keep his own record of food consumption. This reduces the effect of the personal relationship of interviewer and child but must be limited to children of 10 years or older. Another possibility is to have the mother record the child's consumption. One disadvantage of this method is that the mother does not know what the child eats outside the home. The error due to such nonreporting would increase with the age of the child. To minimize the difficulty, consideration should be given to a combined record from the child, especially for foods eaten away from home and from the mother for foods eaten at home. In addition, a history of the food habits of the child is desirable, particularly in survey studies where the children are observed only once (29). Analytical treatment of the dietary records should be considered in advance in some detail to insure collection of the necessary information. If there are indications that the results of the dietary examination do not accurately reflect the child's intake either in foods reported or in serving portions, it would not be advisable to spend either the time or the money required for detailed calculations or analyses of the various nutrients. If only gross reports on the child's food, such as number of servings with sketchy or no data on size of servings is obtained, a simple evaluation of the diet in terms of food groups may serve to give gross dietary scores, but not for purposes of correlating the biochemical and dietary data. # LUNCH PARTICIPATION If it is impossible to maintain constant participation of the groups, records should be kept of the days when each child receives the school lunch. These records should be maintained throughout the study. Where it is impossible to do this, records should be kept at least 2 months prior to the study. From these records, two groups of children should be selected for the final study: The lunch group, including those children who received the lunch 90 percent or more of the time; and the group without lunches, including those children who received the lunch 10 percent or less of the time. # OTHER SCHOOL LUNCH STUDIES The problems and variables which have made interpretations difficult in this study may help explain some of the conflicting reports in the literature on appraisals of the value of school lunches. Only a few reports of such school lunch studies have been published. In England, no significant influence of the school meal upon hemoglobin levels could be seen by Davidson and coworkers (15, 16, 17), or by Dobbs and others (18). A more extended study by Pierce (34) failed to show any significant effect of a hot school lunch upon the general health, hemoglobin, or serum protein and vitamin C levels. In the latter study, it was noted that the home meals of children who received the school lunches were of much lower nutritive value than those of the children who went home for lunch. This, together with the marked difference in the food situation in England compared with that in the United States, may make it impossible to compare the effects of the school lunch in the two countries. From the United States only a few reports are available. One made in a part of Florida where nutritional disturbances were very common showed that a school lunch providing a more than liberal amount of all the nutrients plus supplements of vitamins or minerals, where needed, produced a considerable improvement in the health and well-being of the children (1). Another study in a rural county in South Carolina where most of the children were underweight and where the dietary patterns were particularly poor, showed that a complete lunch served in one school produced a more marked improvement in physical and biochemical findings than a "partial" lunch served in another school (28). These findings are in contrast to those of Mack (26) who found that the school lunch fed to children in Pennsylvania produced no improvement in their nutritional condition. She attributed this to the poor planning and supervision of the meals served in school. Two other studies dealing with the nutritional status of school children were made by Kohn and colleagues (24) and by Stamm and Wiehl (38). ## LITERATURE CITED (1) ABBOTT, O. D., TOWNSEND, R. O., FRENCH, R. B., and AHMANN, C. F. 1946. EFFECTIVENESS OF THE SCHOOL LUNCH IN IMPROVING THE NUTRITIONAL STATUS OF SCHOOL CHILDREN. Fla. Agr. Expt. Sta. Bul. 426, 32 pp., illus. (2) ASSOCIATION OF OFFICIAL AGRICULTURAL CHEMISTS. 1945. OFFICIAL AND TENTATIVE METHODS OF ANALYSIS OF THE ASSOCIATION OF OFFICIAL AGRICULTURAL CHEMISTS. Ed. 6, 932 pp., illus. Washington, D. C. (3) Association of Vitamin Chemists, Inc. 1947. METHODS OF VITAMIN ASSAY. 189 pp., illus. New York and London. (4) BALDWIN, B. T., and WOOD, T. D. 1923. WEIGHT-HEIGHT-AGE TABLES. TABLES FOR BOYS AND GIRLS OF SCHOOL AGE. Mother and Child 4 (Sup.): [3-7.] (5) Belk, W. P., and Sunderman, F. W. 1947. A SURVEY OF THE ACCURACY OF CHEMICAL ANALYSES IN CLINICAL LABORATORIES. Amer. Jour. Clin. Path. 17: 853-861, illus. (6) BENEDICT, F. G., and Fox, E. L. 1925. A METHOD FOR THE DETERMINATION OF THE ENERGY VALUES OF FOODS AND EXCRETA. Jour. Biol. Chem. 66: 783-799, illus. (7) Bessey, O. A., and Lowry, O. H. 1947. NUTRITIONAL ASSAY OF 1,200 NEW YORK STATE SCHOOL CHILDREN. In Meals for Millions, Final Report of New York State Joint Legislative Committee on Nutrition, pp. 167–172. - (8) Bessey, O. A., Lowry, O. H., and Brock, M. J. 1947. THE QUANTITATIVE DETERMINATION OF ASCORBIC ACID IN SMALL AMOUNTS OF WHITE BLOOD CELLS AND PLATELETS. Jour. Biol. Chem. 168: 197–205. - (9) LOWBY, O. H., BROCK, M. J., and LOPEZ, J. A. 1946. THE DETERMINATION OF VITAMIN A AND CAROTENE IN SMALL QUANTITIES OF BLOOD SERUM. Jour. Biol. Chem. 166: 177–188, illus. - (10) Bowes, A. dep., and Church, C. F. 1946. Food values of portions commonly used. Ed. 6, 58 pp., illus. Philadelphia. - (11) Boyd, E. F., Eads, M. G., and Sandstead, H. R. 1947. Food value tables for calculation of diet records. 24 pp. (U. S. Public Health Service.) [Processed.] - (12) Butler, A. M., Clausen, S. W., Tisdall, F. F., and Waddell, W. W., Jr. 1940. Report of the committee on vitamins of the american academy of pediatrics. 24 pp. Evanston, III. - (13) CHILDREN'S FUND OF MICHIGAN, RESEARCH LABORATORY. 1947. PROCEEDINGS OF CONFERENCE ON METHODS FOR EVALUATING NUTRITIONAL STATUS OF MOTHERS, INFANTS AND CHILDREN. 93 pp. Detroit. [Processed.] - (14) COHEN, B., and SMITH, A. H. 1919. THE COLORIMETRIC DETERMINATION OF HEMOGLOBIN. A PRACTICAL PROCEDURE. JOUR. Biol. Chem. 39: 489-496. - (15) Cook, R. P., Davidson, W. A., Keay, D. M., and McIntosh, D. G. 1944. The midday school meal. A study of its relation to the total weekly dietary of a group of school boys. Brit. Med. Jour. 1944 (4369): 443. (16) Davidson, L. S. P., and Donaldson, G. M. M. - (16) DAVIDSON, L. S. P., and DONALDSON, G. M. M. 1944. TREATMENT OF ANAEMIA IN SCHOOL-CHILDREN WITH IRON AND ASCORBIC ACID. Brit. Med. Jour. 1944 (4332): 76-77. - (17) Donaldson, G. M. M., Lindsay, S. T., and Roscoe, M. H. 1944. NUTRITIONAL IRON DEFICIENCY ANAEMIA IN WARTIME. PART III: THE HAEMOGLOBIN LEVELS OF SCHOOL CHILDREN AND PREGNANT WOMEN IN 1944, COMPARED WITH THE LEVELS IN 1942 AND 1943. Brit. Med. Jour. 1944 (4366): 333-334. Illus - Jour. 1944 (4366): 333-334, illus. (18) Dobbs, R. H., McKay, H. M. M., and Bingham, K. 1944. The Haemoglobin level in municipal-school children. Effect of IRON THERAPY, SCHOOL DINNERS, AND SEASON. Brit. Med. Jour. 1944 (4379): 748-751. - (19) EADS, M. G., and MEREDITH, A. P. 1948. NUTRITION STUDIES. II. METHODS OF COLLECTING DIETARY DATA. U. S. Pub. Health Serv. Rpts. 63: 777-782, illus. - (20) Frear, D. E. H., and Kahlenberg, O. J. 1933. A STUDY OF THE ACCURACY OF THE McCrudden method for calcium AND MAGNESIUM IN BIOLOGICAL MATERIALS. Jour. Biol. Chem. 100: 85-95. - (21) JOLLIFFE, N., McLester, J. S., and Sherman, H. C. 1942. The prevalence of malnutrition. Amer. Med. Assoc. Jour. 118: 944-950. - (22) KARR, W. G., and CLARK, J. H. 1941. COMPARISON OF VARIOUS HEMOGLOBIN METHODS AS PERFORMED IN HOSPITAL AND PHYSICIAN'S LABORATORIES. Amer. Jour. Clin. Path., Tech. Sect. 5: 127-147, illus. - (23) KAUCHER, M., MOYER, E. Z., HARRISON, A. P., and others. 1948. NUTRITIONAL STATUS OF CHILDREN. VII. HEMOGLOBIN. Amer. Dietet. ASSOC. JOUR. 24: 496-502. (24) KOHN, G., MILLIGAN, E. H. M., and WILKINSON, J. F. - (24) KOHN, G., MILLIGAN, E. H. M., and WILKINSON, J. F. 1943. LEVELS OF VITAMIN A AND C NUTRITION IN GLOSSOP SCHOOL-CHILDREN AND EFFECT OF DEFICIENCIES ON THEIR PHYSICAL CONDITION. (Preliminary communication). Brit. Med. Jour. 1943 (4319): 477– 481. - (25) Lowry, O. H., Lopez, J. A., and Bessey, O. A. 1945. The determination of ascorbic acid in small amounts of blood serum. Jour. Biol. Chem. 160: 609-615. (26) Mack, P. B. 1947. A NINE-YEAR STUDY OF THE SCHOOL LUNCH. Jour. Home Econ. 39: 73-76. (27) MARKLEY, K. S., and HANN, R. M. 1925. A COMPARATIVE STUDY OF THE GUNNING-ARNOLD AND
WINKLER BORIC ACID MODIFICATIONS OF THE KJELDAHL METHOD FOR THE DETERMINATION OF NITROGEN. ASSOC. Off. Agr. Chem. J'our. 8: 455-467. illus. (28) Moser, A. M. 1945. NUTRITIONAL CONDITION OF CHILDREN IN RELATION TO SCHOOL LUNCHES IN TWO SOUTH CAROLINA RURAL COMMUNITIES. S. C. Agr. Expt. Sta. Bul. 359, 54 pp., illus. (29) NATIONAL RESEARCH COUNCIL. 1949. NUTRITION SURVEYS: THEIR TECHNIQUES AND VALUE. Natl. Res. Council Bul. 117, 144 pp. (30) NATIONAL RESEARCH COUNCIL, FOOD AND NUTRITION BOARD. 1948. RECOMMENDED DIETARY ALLOWANCES. Reprint and Cir. Ser. 129, 31 pp. (Rev. ed.) (31) Nelson, W. L., and Somers, G. F. 1945. Determination of ascorbic acid. Application of the indophenolxylene extraction method to determination in large numbers of tomato and tomato juice samples. Indus. and Engin. Chem., Analyt. Ed. 17: 754-756, illus. (32) Osgood, E. E., and Baker, R. L. 1935. ERYTHROCYTE, HEMOGLOBIN, CELL VOLUME AND COLOR, VOLUME AND SATURATION INDEX STANDARDS FOR NORMAL CHILDREN OF SCHOOL AGE. Amer. Jour. Dis. Children 50: 343-358, illus. (33) Pett, L. B., and Ogilvie, G. F. 1948. Haemoglobin levels at different ages. Canad. Med. Assoc. Jour. 58: 353-355, illus. (34) Pierce, M. I. 1944. A NUTRITIONAL SURVEY OF SCHOOL CHILDREN IN OXFORDSHIRE, LONDON, AND BIRMINGHAM. Roy. Soc. Med. Proc. 37: 313-316. (35) Roe, J. H., and Kuether, C. A. 1943. The determination of ascorbic acid in whole blood and urine Through the 2,4-dinitrophenylhydratin derivative of dehy- DROASCORBIC ACID. JOUR. Biol. Chem. 147: 399-407, illus. (36) RUBIN, S. H., DE RITTER, E., SCHUMAN, R. L., and BAUERNFEIND, J. C. 1945. DETERMINATION OF RIBOFLAVIN IN LOW-POTENCY FOODS AND FEEDS. Indus. and Engin. Chem., Analyt. Ed. 17: 136-140, illus. (37) SANDSTEAD, H. R., and ANDERSON, R. K. 1947. NUTRITION STUDIES. I. DESCRIPTION OF PHYSICAL SIGNS POSSIBLY RELATED TO NUTRITIONAL STATUS. U. S. Pub. Health Serv. Rpts. 62: 1073-1085. (38) STAMM, E. K., and Wiehl, D. G. 1942. Medical evaluation of nutritional status. VIII. The school lunch as a method for improving diets of high school students. Milbank Mem. Fund Quart. 20 (1): 83-96. DENTS. Milbank Mem. Fund Quart. 20 (1): 83-96. (39) STIEBELING, H. K., MONROE, D., PHIPARD, E. F., and others. 1941. CONSUMER PURCHASES STUDY. FAMILY FOOD CONSUMPTION AND DIETARY LEVELS. FIVE REGIONS. U. S. Dept. Agr. Misc. Pub. 452, 268 pp., illus. (40) —— and Phipard, E. F. 1939. Diets of families of employed wage earners and clerical workers in cities. U. S. Dept. Agr. Cir. 507, 141 pp., illus. (41) TAYLOR, C. M. 1942. FOOD VALUES IN SHARES AND WEIGHTS. 92 pp., illus. New York. (42) United States Bureau of Human Nutrition and Home Economics and National Research Council. 1945. Tables of food composition in terms of eleven nutrients. U. S. 1940. TABLES OF FOOD COMPOSITION IN TERMS OF ELEVEN NUTRIENTS. U. S Dept. Agr. Misc. Pub. 572, 30 pp. (43) WALKER, P. H., and BAILEY, L. H. 1914. A SIMPLE EXTRACTION APPARATUS. Indus. and Engin. Chem. Jour. 6: 497-499. illus. # APPENDIX A. REPORT OF THE CONFERENCE ON SCHOOL LUNCH STUDY 1 #### INTRODUCTION The Committee on Child Nutrition assumed that its function was to outline plans for determining the effect of a school lunch program on the well-being of the children, and also to obtain such evidence as is possible on what constitutes a good school lunch for different situations. The Committee is aware that there are a goodly number of studies, informal or experimental, that give some evidence on these points. These scattered studies should be brought together, compiled, and reviewed carefully. After this is done there will still be need for further investigations to get more adequate information. Our Committee decided that evidence could be best obtained by carrying out a well-controlled experimental project in specific school situations, both urban and rural, involving relatively large groups of children. The Committee has, therefore, outlined such a project. #### GENERAL PLAN The general plan of the project follows: - 1. Select a school or schools which may or may not have had a school lunch. - 2. Make a check-up of the school at the beginning. - 3. Institute a desirable school lunch program, or modify the existing one to meet standards. - 4. At the end of the study period, reapply the same measures as at the beginning. #### MEASURES TO BE APPLIED ### A. Physical: - 1. Clinical examinations by physicians, including examination of skin, hair, mouth, eyes, etc., for signs of deficiencies. - 2. Dental examinations of gums and teeth. - 3. Biochemical studies of blood by the micro-method of Bessey and others for serum proteins, hemoglobin, phosphatase, vitamins A and C, and possibly certain members of the B complex. - 4. Possible studies of excretions on sample groups. - 5. Some test of physical fitness, as, for example, the Brewer-Gallagher step test. - 6. Anthropometric measures of length and weight; and possibly one or two others, as hip breadth and chest circumference. - B. Tests of attitude and of knowledge to be developed in cooperation with the education group. - C. School record: 2 - 1. Regularity of attendance. - 2. Causes for absence. - 3. Physical condition as judged (a) by classroom teacher; (b) by record of illnesses during period of study. - 4. Behavior 2 - (General, as noted by teacher) - 5. Scholastic progress. ¹Washington, D. C., November 27 to 29, 1945. Report of Committee I—Child Nutrition. Unpublished. Members of the committee: Lydia J. Roberts, Chairman, Committee on Dietary Allowances, Food and Nutrition Board, National Research Council, Chairman; Esther L. Batchelder, Head, Division of Food and Nutrition, U. S. Bureau of Human Nutrition and Home Economics, Secretary; Harold Stuart, M. D., Professor of Child Hygiene, Harvard School of Public Health; Barbara Henwell, M. D., Assistant Director, Division of Research in Child Development, U. S. Children's Bureau; W. H. Sebrell, M. D., Chief, Division of Physiology, National Institute of Health. ² Suggestions from report of Committee III [Educational Administration in relation to the School Lunch] have been incorporated. ### D. Lunch records.2 1. Regularity of participation. 2. Behavior in line and at table. 3. Sharing in activities connected with the lunch. 4. Checks on food eaten, including choices and portions left uneaten. E. Tests of food habits of child and family: - 1. Diet histories taken from child at beginning and at intervals thereafter. - 2. Conferences with parents before, during, and after—probably on a selected sampling basis. 3. Commodity checks for such foods as milk and whole or enriched grain products. 4. Home-produced foods. F. Analysis of nutritive value of foods actually eaten in the school lunch as related to gross food supply and waste. If possible, include analysis of home meals of typical families to determine what they contribute to the day's food needs. #### THE LUNCH PROGRAM #### A. The lunch: 1. Provide at the outset a lunch that meets specified nutritional standards, as, for example, one-third of the calorie and protein and one-half of the mineral and vitamin daily requirements. 2. Work out a variety of food patterns suited to different localities and school situations that meet these requirements. 3. As data on home and lunchroom food consumption are obtained, modify the nutritional standards as needed. B. Nutritional management and education: Employ nutritionist to be responsible for the menus and the quality and quantity of food served and for directing the nutrition education program. # EXPERIMENTAL SET-UP The committee has outlined in some detail a project which would effect these ends. The following specifications were assumed: 1. An urban and a rural set-up. 2. In each situation there would be involved a total of 1,000 children, 500 to be used as the experimental group, 500 as controls. In the two set-ups, 2,000 children would be involved. 3. The experiment in the school should be planned to cover at least two school years. The total project should be for three years to allow time for workers in preplanning and in working up the results. The project has been outlined as a meticulous research undertaking rather than as a survey. The plan includes a considerable number of specialized workers. a. An advisory committee built around the present committee as a nucleus, with the addition of a few representatives from such fields as educational measurements and physical fitness. b. A project director. c. A professional staff, including physician, dentist, biochemist, nutritionist, anthropometrist, public health nurse, specialist in tests and measurements, and biostatistician. It assumes other services and staff as: a. An adequately equipped and operated lunchroom. b. Competent teachers and administrators. c. Statistical services for working up the material. ### WHAT SUCH A STUDY SHOULD CONTRIBUTE 1. The study should, first of all, contribute evidence on the problem for which it is set up; that is, to what degree can a well-managed school lunch be made to contribute to the health, physical status, food habits, and school progress of the children? ² See footnote 2, p. 76. - 2. It should, in addition, be the basis for setting up standards for: - a. The essential constituents of a school lunch. - b. Types of school lunch patterns suited to various situations, such as: 3 - (1) Pupils from families with different food habits and customs. - (2) Pupils from homes where the parents are employed outside most of the day and pupils from homes near the school where good meals are served regularly. - (3) Pupils who come to school without breakfast or with a very inadequate breakfast and pupils who stay for after-school activities. - (4) Pupils who carry a physically active program and those who carry a more sedentary one. - (5) Pupils of different age levels, as 5- and 6-year-olds vs. adolescents. - (6) Pupils from families in different economic and home situations—for example, pupils from rural areas with depleted
soil vs. pupils from rich rural areas, those having year-round gardens vs. those having few or no gardens. - (7) Pupils living under different climatic and geographic conditions—for example, warm and cold climates, areas of dietary deficiency, etc. c. Possible procedures by which school people might check the benefits of the lunch in their own situations. # APPENDIX B. PHYSICAL SIGNS USED IN CLINICAL EVALUATIONS OF NUTRITIONAL STATUS The physical signs selected for use in this study are described in the following excerpts from the report on nutrition studies by Sandstead and Anderson (37). ## PHYSICAL MEASUREMENTS The present opinion among most nutrition workers is that anthropometric measurements, other than height and weight, give little indication of current nutritional status. Other measurements unquestionably are useful in studying particular anthropological groups, in following the nutritional progress and growth of school children, and in controlled nutrition studies. In examining large numbers it usually is not feasible to completely undress individuals for measurement. For general purposes, weights may be taken in ordinary business or working clothes, but without coat or other heavy outer Shoes also should be removed for height and weight measurements. Height should be taken in an erect position, preferably with the back against a wall. ### GENERAL APPEARANCE Unfortunately, it is impossible to establish definite standards and it is recognized that competent and experienced observers working individually show disagreement in individual cases. However, we believe it is desirable that an estimate of the general appearance of the patient be made, and when physicians work together periodically, a certain degree of uniformity is obtainable. Recorded poor, fair, or good. #### **EYES** ### Blepharitis This is an inflammation of the eyelid, particularly of the border. Recorded 0, 1, 2, or 3. Blepharitis and crusty eyelids are usually produced by bacterial infections, but are occasionally associated with nutritional deficiency. #### Palpebral Conjunctiva To facilitate rapid examination, attention is directed chiefly to the conjunctival surface of the lower lid. Conjunctival folliculosis.—This is indicated by presence of definite lymphoid follicles on the palpebral conjunctiva. The condition may be difficult to dis- ³ From report of Committee III [Educational Administration in Relation to the School Lunch]. tinguish from true trachoma, but the clinician should record his opinion if trachoma is suspected. Recorded 0, 1, 2, or 3 as follows: (1) Folliculosis confined to the outer half of the lower lid and of mild degree. - (2) Folliculosis extending to the other half of the lid and of mild to moderate - (3) Folliculosis of the whole lid and of severe grade. #### Bulbar Conjunctiva Thickening.—Recorded 0, 1, 2, or 3. The mildest changes can be seen only with a slit lamp, but gross examination is nearly as useful for routine examination. ## Lesions at Outer Canthi of Eyes These are recorded 0, S. 1, or 2 in the following manner. (S) Scarring, alone.(1) Scaliness, dried exudate at outer canthi. (2) The preceding condition plus definite inflammation. This condition is commonly caused by eye infections, but may also result from nutritional deficiency. #### **GUMS** Gingivitis.—Recorded 0, 1, 2, or 3. (1) Inflammation (producing a red or purple color) and slight swelling limited to the gingival margin and the interdental papillae. On firm pressure there may be slight bleeding. (2) There is mild injection and swelling of the entire gum. There is also mild but definite sponginess with mild bleeding on firm pressure. (3) There is marked swelling, injection, and sponginess. The gums bleed spontaneously or on slight pressure. #### TONGUE #### Color Red.—Recorded 0, 1, 2, or 3. Magenta.—Recorded 0, 1, 2, or 3. Papillae, Filliform Atrophy.—Recorded 0, 1, 2, or 3. Hypertrophy.—Recorded A or P. Papillae, Fungiform Atrophy.—Recorded 0, 1, 2, or 3. Hypertrophy.-Recorded A or P. Swelling.—This is frequently evidenced by indentations produced by the teeth along the tongue margins. Recorded A or P. Fissuring.—Recorded 0, 1, 2, or 3. #### SKIN-GENERAL Xerosis.—Dryness of skin. Recorded 0, 1, 2, or 3. Folliculosis.—Recorded 0, 1, 2, or 3. For routine survey purposes attention is directed to the outer surfaces of the arms only. (1) A few scattered hyperkeratotic follicles present. These are most readily evident by palpation, but can usually be seen under side lighting. (2) Moderate folliculosis readily evident by visual examination and palpation. (3) Severe folliculosis. This is usually accompanied by considerable xerosis. # APPENDIX C. METHODS USED FOR ANALYSES OF NUTRITIVE CONTENT OF SCHOOL LUNCHES # COLLECTION OF SAMPLES AND PREAPARATION FOR CHEMICAL ANALYSIS Samples of lunches served to the fourth to sixth grade children were taken for analysis. Five plate lunches were selected while the food was being served. Each food in the lunches was weighed separately. The average weight of each food in the plate lunch, except milk, was used in the preparation of a composite lunch. This composite was ground in a Waring Blendor and brought to a volume of 1 liter, or preferably to 900 gm. It was stored at -20° C. until thiamine and riboflavin analyses could be run. After these analyses were made between 400 and 500 gm. of the remaining sample were dried for other analyses. Since a vacuum oven was not available for removing such large quantities of water, the samples were air dried. They were first placed in front of an ordinary electric fan until excess visible water was removed, then placed in a modified home dehydrator until there was no further loss of weight. The heating unit in the dehydrator was replaced with a drawer equipped with screen columns for holding calcium chloride and a pan to catch the drip. The dehydrator contained an electric fan to keep dry air in circulation. The dried samples were ground to a fine powder in a Wiley Mill and stored in screw-top bottles. At the time the lunch was served a separate composite of foods recognized to contain ascorbic acid was prepared in metaphosphoric acid and analyzed the same day. ## Analytical Methods Food energy value was determined by the use of the oxycalorimeter similar to that described by Benedict and Fox (6); protein by the Kjeldahl-Gunning-Arnold method (2) using mercuric oxide as a catalyst and distilling the ammonia into boric acid (27); fat by the direct ether extraction method (2) using the Bailey-Walker Extraction Apparatus (43). Calcium determinations were carried out essentially as described by Frear and Kahlenberg (20) except that the samples were not fused with sodium carbonate. Chemical procedures were used for thiamine and riboflavin analyses and were essentially those described in Methods of Vitamin Assay (3). The acid extract was incubated overnight at 38° C. Riboflavin was determined on the same filtrate. For removal of interfering fluorescent substances an aliquot was treated with 2 ml. of 4-percent potassium permanganate for 1 minute and excess permanganate removed with a minimal amount of 3-percent hydrogen peroxide. Adsorption and elution were omitted (36). The increment technique was used for the fluorometric readings and calculations. Since methods for total ascorbic acid seemed unsatisfactory for these composites, only reduced ascorbic acid was measured, using the 2, 6-dichlorophenolindophenol method. The visual titration method (3) was used for the first 20 samples since a photoelectric colorimeter was not available in the field. For subsequent samples a portable Lumitron colorimeter was used and determinations made by the xylene extraction method (31). ## CALCULATED NUTRITIVE VALUES The nutritive values for canned fruits and vegetables from the U. S. Department of Agriculture's Tables of Food Composition in Terms of Eleven Nutrients (42) were used for calculations for plain fruits and vegetables, canned or cooked. This table was also used for fruits and vegetables served raw and for all other foods eaten as marketed, such as milk, bread, and eggs. For mixed and combination foods, as soups and coleslaw, tables by the United States Public Health Service (11), Bowes and Church (10), and Taylor (41) were used. When no figures were available for a specified dish, such as kidney bean salad, an attempt was made to approximate the proportion of ingredients from a recipe. # APPENDIX D. METHODS USED IN DIETARY SURVEY # SELECTION OF FAMILIES AND CHILDREN The dietary survey was confined to a subsample of the children in the third to sixth grade of the Control and Lunch Schools and of their families. Though the number of reports obtained was small, results are considered reliable, since findings for the periods studied—fall 1946, spring 1947, and spring 1948—are consistent. From an alphabetical list of families of children in the third to sixth grades in each of the two schools, every fourth family was selected in the fall of 1946 to keep food records. Each family was listed only once and all the children in these grades found in the families were included in the study. Insofar as possible, the same families and children were covered in the spring of 1947. Because of the number of families unable or unwilling to keep the records, additional samples were similarly drawn each time to obtain the desired total of 50 records from the families served by each school. Actually food records were collected for 63 children in the Control School and for 57 in the Lunch School, but the FIGURE 9.—Residence of children in relation to location of school and school lunch participation, spring 1947. records of 21 children in the Lunch School who had fewer than four school lunches during the week of study were excluded from final tabulation. On the whole, families that were not able or willing to cooperate in the survey and cooperating families served by each school in the spring of
1947 were fairly comparable with respect to the more important points investigated, as shown in table 32. Number of children covered in each period are shown in table 22. A distribution of children in the Lunch School by place of residence in relation to location of school and participation in the school lunch program for the spring of 1947 is shown on the map (fig. 9). Table 32.—Selected facts about cooperating and noncooperating families in sample for home dietary survey, spring 1947 ¹ | | Families drawn in sample, spring 1947 | | | | | | |---|---------------------------------------|---|------------------------------|---|--|--| | T4 | Control | School | Lunch School | | | | | Item | Cooper-
ating | Unable or
unwilling
to coop-
erate | Cooper-
ating | Unable or
unwilling
to coop-
erate | | | | Families {number_percent_} Average family size_persons_ Average rental value of home dollars_ Owned homespercent | 53
60
5. 0
29
36 | 36
40
5. 2
33
53 | 44
55
5. 2
31
54 | 36
45
5. 1
30
53 | | | | Homemakers: Employed outside home percent_ Formal educationyears_ Average agedo | 13
9. 2
36 | 19
8. 5
36 | 2. 0
9. 5
38 | 21
8. 5
36 | | | ¹ Families of third- to sixth-grade children in May 5 to June 1, 1947, collection. ## COLLECTION OF DATA The forms used in the collection of data for October 9 to November 1, 1946, and May 5 to June 1, 1947, included: (1) A record card, (2) a report of family income for the month prior to the interview, and (3) a 7-day food record which showed the food consumed by the family as a whole and by each of the third-to sixth-grade children in the family individually. Sample excerpts of the food records are shown in Nutrition Surveys: Their Techniques and Value, bulletin of the National Research Council (29). Local women meeting certain qualifications were employed to interview the homemakers to obtain the needed information and were given intensive training for 3 to 4 days preceding collection.⁴ #### RECORD CARD The record card, giving general information and some socioeconomic facts about the family, was filled for all families whether or not they were able or willing to give the food data. The socioeconomic data gave a basis for comparing the cooperating and noncooperating groups of families in the dietary survey. ### FAMILY INCOME SCHEDULE The family income schedule covered the net cash income received by families from all sources during the month of September for the fall collection and during the month prior to the interview for the spring collections (table 1). ⁴Local interviewers who assisted in the home dietary studies: Edith Ballarion, Ruth Bowan, Bonita Cessna, Olive Claar, Anna Marine Dellinger, Helen Dye, Mildred Flynn, Althea Goetz, Leona Hanarote, Helen Hinkle, Mildred Hunter, Elizabeth Jones, Virginia Laight, Loretta La Neve, Ursula Lindner, Irma Marley, Gene Miller, Naomi Nicholls, Margaret Showalter, Mary Smouse, Mary Straw, Edith Street, Nina Wolford, Grace Wood. ### FOOD RECORD FOR FAMILY AND CHILD A weighed inventory of all foods on hand was made by the interviewer and the homemaker at the beginning and end of the 7-day period. Scales were left in each home for the homemaker to weigh foods brought into the home during the week. An interviewer checked daily the entries of the homemaker, obtained an estimate of the quantity of foods given away, fed to animals, or wasted, and found out the number of meals furnished from the home food supply to each family member, boarder, guest, or paid helper. The family's 7-day food consumption equaled foods on the beginning inventory, plus foods brought in during the week, minus foods on the closing inventory and any given away, fed to animals, or thrown away. Menus for meals, packed lunches, and between-meal snacks were recorded daily by the homemaker to provide a continuous 7-day record of the food consumed by each third- to sixth-grade child in the family. The quantity of each food eaten by the children was recorded in household measure or as a proportion of the quantity used by the family. Recipes for mixed dishes prepared in the home and the estimated proportion consumed by each of the children were also obtained from the homemaker. Kind of physical activity (adults only), age, and other related information was recorded for each person eating from family food supplies and used in appraising quality of diets. #### FOOD SERVED AT SCHOOL Data on the kinds of foods used in the school lunch, their weight before preparation, and the number of children and adults fed were obtained from the head cook in the lunchroom for each school day during the survey period. From this the average per capita quantities of each food used in the lunch were derived day by day and added to the quantities of food eaten from family food supplies for any day that a school lunch was eaten. No account was taken of additional servings or food left on plates. A spot check of seconds and weighed plate waste was made at one table for each grade during one school week, June 5 to 11, 1947. In that week foods of which seconds were eaten by one-third or more of the children were orange juice, mashed potatoes, meat sandwich, sauerkraut, frankfurter sandwich, and margarine on raisin bread. The children in the fifth and sixth grades took seconds about twice as often as those in the third and fourth grades. During this week plate waste was low. On the average the highest waste occurred in food energy (30 cal.), protein (1 gm), vitamin A value (170 I. U.), and ascorbic acid (2 mg.) and amounted at the most to 2 percent of any nutrient intake (ascorbic acid). ### ONE-DAY FOOD RECALLS FOR CHILD Besides 7-day food records, 1-day food recalls were collected in the spring of 1947. The recalls were obtained for another group of children from the third to sixth grades of each school by a method of selecting families similar to that used for getting the 7-day food records. The kind of information obtained on the 1-day recall of food consumed by the child was similar to that obtained on the 7-day record except that it covered a much shorter period (the past 24 hours only) and that it was reported by the mother from memory, without previous notice, instead of being recorded. In the spring of 1948, 1-day recalls of food consumption were used to save time and money. The ratio of the nutrient content of the 1-day to the 7-day diet of the child in the spring of 1947 was applied to the nutritive value of the 1-day diet in 1948 to get some indication of the probable 7-day diet at that time. In two respects 7-day records seem preferable to 1-day recalls: (1) Record is likely to be more accurate than recall, (2) food consumption for 7 days tends to be more representative of an individual's diet in any season than food consumption for 1 day only. A greater proportion of diets are likely to be Table 33.—Three levels of National Research Council's allowances used in classifying children's diets according to natritive quality 1 | | Percentage | | | Average per | person per day | Average per person per day for specified dietary essential | ietary essential | | | | |---|---|--|--|--|--
---|--|--|--|--| | Age and sex group | recommended
allowances | Food energy
value | Protein | Calcium | Iron | Vitamin A
value | Ascorbic | Thiamine | Riboffavin | Niacin | | Ohildren: 7-9 years. 10-12 years. Grils: 13-15 years. Boys: | 67. 7-99.9
66.6 or less
66.6 or less
66.6 or less
66.6 or less
66.6 or less
67.7-99.9
66.6 or less
66.6 or less
66.6 or less
66.6 or less | Catories Catories 1, 334-1, 996 1, 333 or less 1, 668-2, 499 1, 667 or less 1, 734-2, 699 1, 733 or less 2, 134-3, 199 2, 133 or less 2, 134-3, 199 | Grams 40–59 39 or less 70 47–69 46 or less 52 or less 57–84 56 or less | Grams
0.667-0.999
0.667-0.999
0.666 or less
1.20
1.20
1.799 or less
1.807-1.299
1.807-1.299
1.807-1.299
1.807-1.299
1.807-1.299
1.807-1.299
1.807-1.299
1.807-1.299
1.807-1.299 | Milligrams 6, 7-9, 9 6, 6 or less 12, 0 8, 0-11, 9 7, 9 or less 10, 0-14, 9 9, 9, 10, 0-14, 9 10, 0-14, 9 9, 9 or less | International Units 23, 343, 499 2,333 or less 3,002-4, 499 3,001 or less 5,000 or less 3,335-4,999 3,334 or less 3,334 or less 3,334 or less 3,334 or less 3,334 or less 3,334 or less 9,334 | Milligrams 60 40–59 39 or less 75 67-74 49 or less 63-79 52 or less 59 or less | Milligrams 0. 67-0. 99 0. 67-0. 99 0. 60 or less 0. 80-1. 19 0. 79 or less 0. 87-1. 29 0. 87-1. 29 0. 100-1. 49 99 or less | Milligrams 1.50 1.00-1.40 1.90 or less 1.20-1.79 1.19 or less 1.13-1.90 1.32-1.99 1.33-1.99 1.32 or less | Milligrams 6.7-9.9 6.6 or less 7.9 or less 7.9 or less 8.7-12.9 8.7-12.9 8.07-12.9 10.0-14.9 | | | | | | | | | | | | | ¹ Adapted from Recommended Dietary Allowances. National Research Council Reprint and Circular Series No. 129, Revised October 1948. graded low for a single school day than when "feasts" and "famines" in nutrients are averaged for 7 days. The best length of time to cover is not known. It probably varies with nutrients, depending on duration of body storage and interrelationships with other nutrients. Seven days may be unnecessarily long for some nutrients and too short for others. ## **COMPUTATIONS** Average Quantities per Person per Week.—The total food consumed by the family in a week was divided by the size of the family to give average quantities consumed per person per week. For this purpose 21 meals were counted as one person regardless of the meal or day, and regardless of the size or physical activity of the family members. The total number of meals served to all persons from family food supplies during the week was divided by 21 and the resulting figure was used for family size. The average quantities obtained are satisfactory for comparisons between groups of families similar in composition as were the families served by these two schools. AVERAGE QUANTITIES PER CHILD PER DAY.—Average quantities consumed per child per day were obtained by dividing the week's consumption of home and school foods by one-third of the number of meals eaten at home and school by each child or group of children. For children eating all 21 meals at home and school, the week's food consumption was divided by 7. AVERAGE NUTRITIVE VALUES PER NUTRITION UNIT PER DAY.—Average nutritive values per nutrition unit were obtained by dividing the total nutritive value of the food consumed from family supplies by family size in equivalent nutrition units, using a scale of relatives derived from the National Research Council's recommended allowances for calories and eight nutrients. For the scale, the dietary allowances of the physically active man were considered equal to one nutrition unit and allowances of other sex-age-activity groups for each nutrient were expressed in relation to those of the physically active man (30, 39, 40). The nutritive value of the diet per nutrition unit was used in grading the individual diets. The ranges used for the three levels of quality with respect to different nutrients are shown in table 33. FOOD COMPOSITION DATA.—Nutritive values were taken from U. S. Department of Agriculture's Tables of Food Composition in Terms of Eleven Nutrients (42) and from unpublished data of the Bureau of Human Nutrition and Home Economics. Nutritive values of foods per pound, as purchased, were multiplied by the weight in pounds of foods as brought into the kitchen before preparation for the table. VITAMIN Losses in Cooking—Since nutritive values of food as purchased take no account of losses in cooking, the average destruction in cooking of the four most vulnerable vitamins—thiamine, riboflavin, niacin, and ascorbic acid—and its effect on the nutritive values of the children's diets has been estimated roughly. The variation in vitamin loss during cooking is known to be extremely wide, owing to the different methods of cooking in use among families. Estimates of losses in thiamine, riboflavin, niacin, and ascorbic acid were based on customary practices in food preparation, because of lack of information on practices in the homes of children covered. The over-all loss in cooking was considered to be greatest for ascorbic acid, about 20 to 25 percent; and about 15 percent for thiamine, 10 percent for niacin, and less than 5 percent for riboflavin. After adjustment for cooking losses, only about 60 percent of the diets in the Control School and 80 percent of those in the Lunch School furnished two-thirds or more of allowances for ascorbic acid; that is, in each school, about 15 percent fewer diets had this level of ascorbic acid. The effect of adjustment for cooking loss on values for the B vitamins was slight. | | | | ٠ | |--|--|--|---| |